www.thuvienhoclieu.com
	ĐỀ 1

	ĐỀ KIỂM TRA HỌC KỲ I
Môn TIẾNG ANH 9
Thời gian: 45 phút

[bookmark: _GoBack]
 A.Language focus
Question I :Choose the best answer to complete the sentences:(3ms).
1.She wishes that she….a good student
 A. was	 B. were			C. is		D.are
2.How long…..you studied English?
 A. has		 B. have		C. do 		D.did
3. My dad ….worked for this company…..20 years
A. has/since		B. has/for		C. hasn’t/since	D.have/for
4.You had to …..home to help my mom yesterday
A. stayed		B. staying		C. stays		D.stay
5.I have never…..in that restaurant
A. eats		B. ate			C. eaten		D.eat
6.How did she……go to school last year?
A. used to		B. use to		C. had to	D.is used to
7.This house………last year
A. is built		B. was build		C. was built		D.were built
8.I will go to BMT city…….Thursday
A. in		 B. on			C. at		D.for
9. She is a strict ………………………………………..
A. examiner		B. examine 		C. exam 		D. examination
10. If you want to …………………………your English , we can help you .
 A. take		B. attend 		C. improve 		D. give
11. This school has an excellent ……………………………
A. repute	 B. reputation		C. reputed		D. reputable
12. They haven’t kept in touch with each other ……………………………
A. 2 years ago	 B. since 2 years 	C. over 2 years 	D. for 2 years B.Writing
Question II : Complete the sentences with tag-questions (1m)
1.He is a student,……………………?
2.You work in a company,………………………..?
3.We don’t like banabas,…………………………………..?
4.Lan studies in a secondary school,…………………………………?
Question III :Put the verbs in paretheses in correct form.(2ms)
1.The examiner asked me if I ……………..(speak) any foreign languages.
2.If we go on littering, the environment ………(become) seriously polluted.
 3.If the rice paddies ……………(pollute), rice plants will die.
 4.She usually (walk) ………………… to school
 C.Reading
Question IV : Read the passage . Then decide True (T) or False (F) .(2ms)
 Clothes can tell a lot about a person . Some people like very colorful clothes because they want everyone to look at at them and they want to be the center of things. Other people like to wear nice clothes, but their clothes are not colorful or fancy. They do not like people to look at them .
 Clothes today are very different from the clothes of the 1800s. For example, in the 1800s all women wore dresses. The dresses all had long skirts . But today women do not always wear dresses with long skirts. Sometimes they wear pants. Clothes were made from cotton , wool , silk or linen . But today, there are many kinds of man made cloth .
	* True (T) or False (F).
 1. Clothes can’t tell anything about a person .
 2. Clothes today are very different from the clothes of the 1800s .
 3 . Clothes aren’t made from cotton , wool , silk , linen or man made .
 4 . Today all women always wear dresses with long skirts.
D.Listening :	
 Question V: Listen and fill in the gaps (2ms)
 Before the newspaper were …………....town criers would go through city streets and ringing a bell.They ………..... the latest new as they were walking.
 In Viet Nam people love reading newspapers and magaines. The Kien Thuc Ngay Nay is one if the most popular ……………… and is widely read by both teenagers and ……………

ĐÁP ÁN

A.Language focus
Question I :Choose the best answer to complete the sentences:(3ms).
1.A	2.B	3C	4.D	5.C	6.B	7.C	8.B 9.A 10.C 11.B 12. D
 	 B.Writing
Question II : Complete the sentences with tag-questions (1m)
1.He is a student,…isn’t he…………………?
2.you work in a company,…don’t you……………………..?
3.We don’t like banabas,………do we…………………………..?
4.Lan studies in a secondary school,……doesn’t she………………………?
Question III :Put the verbs in paretheses in correct form.(2ms)
1.The examiner asked me if I ……spoke…….(speak) any foreign languages.
2.If we go on littering, the environment …. will become………(become) seriously polluted.
3.If the rice paddies …pollute…………(pollute), rice plants will die.
4.She usually (walk) …walks……………… to school
C.Reading
Question IV : Read the passage . Then decide True (T) or False (F) .(2ms)
1.F	2.T		3.F		4.F
		D.Listening :	
Question V .Listen and fill in the gaps (2ms)
 Before the newspaper were …INVENTED……….town criers would go through city streets and ringing a bell.They …SHOUTED…….. the latest new as they were walking.

In Viet Nam people love reading newspapers and magaines. The Kien Thuc Ngay Nay is one if the most popular …MAGAZINES…………… and is widely read by both teenagers and …ADULTS…………

	ĐỀ 2

	ĐỀ KIỂM TRA HỌC KỲ I
Môn TIẾNG ANH 9
Thời gian: 45 phút

PHẦN I: TRẮC NGHIỆM
Write the letter A, B, C or D on your answer sheet to show the underlined part that needs correction.
Question 1: If I won’t get up on time tomorrow, you must wake me up.
 A B C D
Question 2: We have prepared for the dinner since a quarter of an hour.
 A B C D
Question 3: You studied English at a university in London, weren’t you?
 A B C D
Question 4: He asked me whether I know that man over there.
 A B C D
Question 5: The boy laughed happy as he played with the teddy bear.
 A B C D
Read the following passage and write the letter A, B, C or D on your answer sheet to indicate the correct word for each of the blanks.
	Television is one of man’s most (6) ____________ means of communication. It brings (7) ____________ and sounds from around the world into millions of homes . A person with a television set can sit in his house and (8) ____________ the President making a speech or visit a foreign country. He can see a war being fought and watch statesmen try to bring (9) ____________ peace. Through television, home viewers can see and learn about people, places, and things in faraway lands. TV even takes its viewers out of this world. In fact, TV provides (10) ____________ entertainment programs than other kinds. The programs include action-packed dramas, light comedies, sporting events, and motion pictures.
Question 6: A. good 		B. important		C. best		D. long
Question 7: A. events		B. hats		C. vegetables		D. goods
Question 8: A. listen 		B. watch 		C. stand		D. smile
Question 9: A. from 		B. of		 	C. for 			D. about
Question 10: A. much	 	B. many 	 	C. more 		D. most
Read the following passage and write the letter A, B, C or D on your answer sheet to indicate the correct answer for each of the questions.
The use of computer and the Internet allows people to work at home instead of traveling to work. For example, a journalist who lives in a remote part of the world still gets in his articles on time for the next day’s newspapers. The Internet allows businesses to communicate with customers and workers in any part of the world for the cost of a local telephone call. Email allows users to send documents, pictures and other data from one part of the world to another in at least 5 minutes. The Internet is providing a lot of new business opportunities. Some businesses are advertising their products on the Internet. People can use the Internet to do shopping. This saves a lot of time. It is possible to use the Internet for education-students may connect with their teachers from home to send or receive email or talk their problems through ‘on-line’ rather than attend a class.
Question 11: The use of computer and the Internet allows people______________ .
A. to stay at home and rest			B. not to work		
C. to travel to work 				D. to work at home
Question 12: The Internet is_______________ to communicate with people around the world.
A. a cheap way 				B. an expensive way		
C. an inconvenient way			D. a difficult way
Question 13: Through the Internet, businesses can ______________.
A. buy goods from each other		B. advertise and sell their products		
C. send their products to customers 	D. all are correct
Question 14: It takes _________________ to do the shopping on the Internet.
A. a lot of time				B. a little time 	
C. less time					D. more time
Question 15: Which of the followings is true?
A. Thanks to the Internet, people do not need to go to work.
B. Email can be used to advertise new products.
C. The Internet can be used for education.
D. Students nowadays spend more time going online than attending school.
Write the letter A, B, C or D on your answer sheet to indicate the correct answer to each of the following questions.
Question 16: We are really _________________ by the beauty of Ha Long Bay.
A. impressed			B. to impress		C. impress			D. impressing
Question 17: Jeans become high _________________ clothing.
A. fashionable		B. fashion		C. cotton			D. material
Question 18: They have bought a new house recently,___________?
A. do they			B. have they		C. don’t they			D. haven’t they
Question 19: She often goes to the_____________ to pray because her religion is Islam.
A. church			B. pagoda 		C. mosque			D. temple
Question 20: They ________________ in that house for several months.
A. live 	B. have lived C. lived 		D. are living
Question 21: Have you ever been ________________ Da Lat ?
 A. to 		B. in 	 C. from 	 	D. at
 Question 22: The ao dai is the __________________ dress of Vietnamese women .
A. tradition 	B. traditional 	C. traditionally 	D. traditionalist
Question 23: Nam doesn’t have a laptop. He wishes he ________________ one.
A. have 		B. has 	 C. had 		D. will have
Question 24: Lan and Maryam _________________ at least once every two months.
A. write			B. visit 		C. exchange			D. correspond
Question 25: If you study hard, you ___________________ the exam.
A. pass 	 	 B. will pass 	C. should pass 		D. passed
Question 26: Hi, Tom. __________________ ? – Fine, thanks. And you ?
A. What’s everything B. What do you do C. How’s everything 	D. Why not
Question 27: She practices ___________________ English every day.
A. to speak		 	B. speaking	 C. speak		 	D. spoke
Question 28: Mr. Nam is a well- ___________________ teacher in Quang Trung school.
A. qualify 		B. qualification 	 C. qualified 		D. to qualify
Question 29: She asked me where I ___________________ from.
A. come 		B. to come 	 C. coming 	 	D. came
Question 30: Lan often spends two hours________________ her homework everyday.
A. do 			B. doing 	C. to do 		D. does
Question 31: This table is made _________________ wood.
A. on 				B. of 			C. from			D. in
Question 32: Young people like wearing jeans because they don’t _____________ easily.
A. wear out	 		B. wear off C. make off D. make out
Question 33: The road to our village _________________ as soon as possible.
A. will be widen		B. must widened 	C. should be widened	D. has to be widen
Question 34: We had a _________________ trip to Nam’s home village?
A. two-day		 	B. two-days			 C. day-two	 D. days-two
Question 35: Why don’t we have a look round the campus ? - _________________
A. Yes, thanks 	B. Yes, why not ? 	 	C. It’s my pleasure D. Do we ?
Write 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 36: A. arrived		B. mentioned		C. announced 	D. enjoyed
Question 37: A. pity 		B. deny		C. daily		D. activity
Question 38: A. campus 		B. publish		C. supply 		D. difficult
Question 39: A. classes		B. languages		C. institutes		D. finishes
Question 40: A. chatting		B. chocolate		C. exchange		D. scholarship
PHẦN II: TỰ LUẬN
Use the suggested words to complete a letter of inquiry.
Dear Sir/ Madam,
1. I / see / Institute’s advertisement / Today’s TV program / yesterday.
……………………………………………………………………………………………………
2. I / be interested in / learn English / I / would like / information / your Institute.
……………………………………………………………………………………………………
……………………………………………………………………………………………………
3. I / learn / English / 4 years / and / want / improve / listening / speaking.
……
4. Could you please / information / length / courses / fees?
……………………………………………………………………………………………………
5. I / complete / spoken English test / necessary.
……………………………………………………………………………………………………
I look forward to hearing from you as soon as possible.
 Yours sincerely,
________Good luck______

ĐÁP ÁN
A/ PHẦN TRẮC NGHIỆM:
Mỗi câu đúng 0,2 điểm x 40 câu = 8 điểm
	Question 1
	A
	Question 11
	D
	Question 21
	A
	Question 31
	B

	Question 2
	C
	Question 12
	A
	Question 22
	B
	Question 32
	A

	Question 3
	D
	Question 13
	B
	Question 23
	C
	Question 33
	C

	Question 4
	B
	Question 14
	C
	Question 24
	D
	Question 34
	A

	Question 5
	B
	Question 15
	C
	Question 25
	B
	Question 35
	B

	Question 6
	B
	Question 16
	A
	Question 26
	C
	Question 36
	C

	Question 7
	A
	Question 17
	B
	Question 27
	B
	Question 37
	B

	Question 8
	B
	Question 18
	D
	Question 28
	C
	Question 38
	A

	Question 9
	D
	Question 19
	C
	Question 29
	D
	Question 39
	C

	Question 10
	C
	Question 20
	B
	Question 30
	B
	Question 40
	D

B/ PHẦN TỰ LUẬN:
Mỗi câu đúng 0,4 điểm x 5 câu = 2 điểm
1. I saw your Institute’s advertisement in / (on) Today’s TV program yesterday.
2. I am interested in learning English and I would like some information about your Institute.
3. I have learned (learnt) English for 4 years and (now)I want to improve my listening and speaking skills.
4. Could you (please) send me some information about the length of the courses and fees?
5. I can complete a spoken English test if necessary.

	ĐỀ 3

	ĐỀ KIỂM TRA HỌC KỲ I
Môn TIẾNG ANH 9
Thời gian: 45 phút

Part I. Use of english
I/ Circle the best answer. (3.5pts)
1. Nowadays Jeans ………….all over the world.
A. is sold B. are sold C. sold D. sell
2. When I was young. I used to …………… to school by my mother.
A. be taken B. being taken C. take D. taking
3. Maryam and Lan …………..pen pals for over two years.
A. are B. were		 	 C. have been 	 D. will
4.We should avoid…………..our environment.
A. to pollute		 B. polluting		 C. polluted		 D. pollute
5. The Ao dai consists …………a long silk tunic that is slit on the sides and worn over loose pants
A. of			 B.off			 C. on			 D. in
6. Jeans does not wear........................ easily.
A. in B. of			 C. out		 D. at
7. Mr. Thanh will be Singapore……………..Monday to Thursday.
A.to			 B. in 		 C. from		 D. at
8. He had a meeting……..11am and 1pm
A.to			 B. in 		 C. from		 D. between
9. I saw your company’s __________ on television today.
A. advertise		 B. advertising	 C. advertiser D. advertisement
10. We often take part in many __________ activities at school.
A. culture		 B. culturally	 C. cultured	 	D. cultural
11. Now fashion ……….. want to change the traditional Ao dai.
A. makers 	 B. workers 		 C. designers D. dressers
12. In the 18th century Jean cloth was made completely from…………
A. rubber B. leather 		 C. cotton D. nylon
13.People often go to that __________ to pray.
A. hotel		 B. shrine			 C. school		 D. market.
14.My village lies near the _______ of the mountain and by the river.
A. leg	 		 B. foot			 C. feet		 D. legs

Part II. Reading
I. Read the text and choose the best answer (A, B,C or D) to complete each sentence questions.(1pt)
Malaysia is one of the countries of the ASEAN. It is divided into two regions which are separated by about 640 km of the sea and together comprise an area of 329,758 sq km. Malaysia enjoys tropical climate. The Malaysian unit of currency is the ringgit.
 	Kuala Lumpur-The capital city- is the largest city in the country. The population in 2001 was over 22 million. Although Islam is the country’s official religion, there are two other religions such as Buddhism and Hinduism. The national language is Bahasa Malaysia known simply as Malay. However, English, Chinese, and Tamil are also widely spoken. The language of instruction for primary school children is Bahasa Malaysia, Chinese, or Tamil. Bahasa Malaysia is the primary language of instruction in all secondary school, although some students may continue learning in Chinese or Tamil. And English is a compulsory second language.

 1/ The ………….. of Malaysia in 2001 was over 22 million.
A. population			B. region		C. language			D. country
2/ Malaysia is divided into ……….. regions by about 640 km of the sea.
A. two				B. three 		C. four				D. five
3/The official religion of Malaysia is ……………..
A. Hinduism			B. Buddhism		C. Tamil	 		D. Islam
4/ …………… is a compulsory second language for secondary school students in Malaysia.
A. Chinese		B. Tamil		C. Malay		D. English

II. Read the text and choose the best answer (A, B,C or D) to complete each spaces.(1,5pt)
Ao Dai, the traditional dress of Vietnamese women, has been (1)………… in many poems, novels and songs. It is a long silk tunic that is slit on the sides and worn over loose pants. Vietnamese women usually wear it, especially on (2) …………. occasions such as Tet, Teachers’ Day, Wedding Anniversary. Nowadays, some fashion designers have made it more and more beautiful by changing the traditional Ao Dai. Some of them print (3)………….. of poetry on it, or they add the (4) ……. such as sun, stars, crosses and stripes (5) ………… the Ao Dai. Nowadays, Vietnamese women continue to wear this (6) and fashionable dress.
 1. A. describe		B. write 		C. mentioned		D. painted
 2. A. normal 		B. special 		C. small 		D. huge
 3. A. queue 		B. whole 		C. marks 		D. lines
 4. A. symbol 		B. patterns 		C. picture 		D. painting
 5. A. on 	 	 B. in 			C. with 		D. to
 6. A. newer 		B. unique 		C. modern 		D. tradition

Part III. Writing
I. Finish the second sentences so that it means the same as the fisrt. (1pt)
1. People speak English all over the world.
- English...............................…………………………………………………………………………
2.There aren’t any parks and amusements in my hometown.
- I wish………………………………………………………………………......................
2/ “ How will you use English in the future?”
- She asked me…………………………………………………………………………………………
4/ The weather was hot, so he turned on the air-conditioner.
· Because………………………………………………………………………………………...
II/ Make complete sentnces from the prompts. (1pt)
1/ If / he / want / get / good grades / he / must / study / hard /.
……
1/ we / lucky / catch / last bus / last night.
……
2/ I / not see / her / since / 2003.
……
4/ My father / like / watch / sports / in the evening.
……

ĐÁP ÁN

Part I. Use of english
I/ Circle the best answer. (3.5pts)
1.B	2.C	3.C 	4.B	5.A 	6.C	7.C	
8.D	 9.D	10.D	11.C	12.C	13.B	14.B

Part II. Reading
I. Read the text and choose the best answer (A, B,C or D) to complete each sentence questions.(1pt)
1. A	2. B	3. D	4.D
II. Read the text and choose the best answer (A, B,C or D) to complete each spaces.(1,5pt)
1. C	2. B	3. D	4.A	5. A	6. B

Part III. Writing
I. Finish the second sentences so that it means the same as the fisrt. (1pt)
1. Englishis spoken all over the world.
2. I wish there were some parks and amusements in my hometown.
3.She asked me How you would use English in the futur.
4.Because the weather was hot, he turned on the air-conditioner.
II/ Make complete sentnces from the prompts. (1pt)
1/ If he wants to get good grades he must study hard .
2/ we were lucky to catch the last bus last night.
3/ I have not see her since 2003.
4/ My father like s watch ing sports in the evening.

	ĐỀ 4

	ĐỀ KIỂM TRA HỌC KỲ I
Môn TIẾNG ANH 9
Thời gian: 45 phút

A. PRONUNCIATION (1.0 pt)
Circle the word with the underlined part pronounced differently from that of the others.
	1. A. teacher
	B. cheap
	C. appear
	D. easy

	2. A. evening
	B. key
	C. secrete
	D. envelope

	3. A. decorated
	B. installed
	C. described
	D. covered

	4. A. chicken
	B. change
	C. character
	D. chess

	B.GRAMMAR AND VOCABULARY (4.25 pts)
Question I. (1.25 pts) Write the correct form of the verb in each bracket.
	1. If you don’t push the door hard, it ________ (not open).
	…………………..

	2. I wish my parents (be)________ at home now.
	…………………..

	3.______they ______ (have) a party last night?
	…………………..

	4. He ________ (go) to Japan to work since last September.
	…………………..

	5. How about ________ (play) football in the afternoon?
	…………………..

Question II. (1.25 pts) Circle the best option A, B, C or D to complete each sentence.
1. May I borrow ________ money?
	A. some
	B. a few
	C. any
	D. few

2. What do people do for a ________ in your hometown?
	A. lives
	B. live
	C. living
	D. life

3. Tam got wet ________ he forgot his umbrella.
	A. so
	B. because
	C. and
	 D. but

4. She has worked as a cashier ________ over twenty years.
	 A. with
	 B. for
	C. since
	D. of

5. Daisy drinks a lot of orange juice everyday, ________?
	A. will he
	B. won’t he
	C. does he
	 D. doesn’t he

Question III. (1.0 pt) Give the correct form of the words given in brackets.
	1.They are very ____________ of their only daughter. (PRIDE)
	

	2.Telephone is an indispensable means of ____ in our life. (COMMUNICATE)
	

	3.These shoes are smart, but they are very _______.	 (COMFORT)
	

	4.She is very _______ in the Ao dai. (BEAUTY)
	

Question IV. (0.75 pts) Find and correct the mistake in each sentence.
	1.Mr. Peter has an English class between 8 a.m to 9 a.m every Friday.
 A B C D
	…………………..

	2.She asked me if had I a driving licence.
 A B C D
	…………………..

	3.The man speak to my father is my aunt Le.
 A B C D
	…………………..

C. READING (2.5 pts)
Complete the passage with the words in the box, then answer the questions bellow.

	 at most around West learning divided

 Dear Hoa,
I’m writing to tell you a little about London. London is one of the _______ (1) famous cities in the world? It is _______ (2) into three parts: The City, the West End and the East End. The City is Britain’s commercial and banking center. The _______ (3) End is the part where rich people live. The East End is the part where poor people live.
Lenin visited London before the Great October Socialist Revolution. He often came to work _______ (4) the British museum. He gathered material for his works. Lenin studied the life of the British workers and British labour movement. He attended meetings and gatherings. He spent much time in _______ (5) English in order to master it. Lenin liked to walk _______ (6) the city to learn more about the British capital. He called London the city of striking contrasts.
I’ll write again soon.
 Love
 Mai
1. How many parts is London divided into?
->………………………………………………................……………………….
2. Where do the rich people live?
->……………………………………………………………................………….
3. Do the poor people live in the East End?
->……………………………………………………………………............…….
4. Who visited London before the Great October Socialist Revolution?
->……………………………………………………………………...............…
D. WRITING (2.25 pts)

Question I. (1.25 pts) Complete the second sentence so that it has a similar meaning to the first.
1. It took me about one hour to find the lost keys.
-> I spent ……………...................…………………………………………......
2. They have repaired their house recently.
-> Their house has…………………….............…………………………………..
3. Apples are cheaper than oranges.
-> Apples are ………………………………………………………………...
4. Unless you work harder, you won’t pass the exam.
-> If you ……………………………………………………………………...
5. “How many students are there in your class?”
-> The teacher asked me……………………………………………………...

Question II. (1.0 pt) Complete the sentences, using the words given.
1. I / everyone / kind / were / wish / and friendly /.

-> ………………………………………………………………………………..
2. about / to / What / the zoo / this / going / weekend /?

-> ………………………………………………………………………………..
3. take / at recess / part / in / Students / activities / different/.

-> ………………………………………………………………………………..
4. may / This / used / for / room / be / the classroom /.

-> …………………………………………………………………………………..

	THE END

ĐÁP ÁN

A. PRONUNCIATION.
Circle the word with the underlined part pronounced differently from that of the others.
	1. C
	2. D
	3. A
	4. C

B. GRAMMAR AND VOCABULARY
Question I.Write the correct form of the verb in each branket.

	1.will not open
	2. were
	3.Did-have
	4.has gone
	5.playing

Question II.Circle the best option A, B, C or D to complete each sentence.

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

Question III.Write the correct form of the words given in brackets.

	1.proud
	2.communication
	3.uncomfortable
	4.beautiful

Question IV.Find and correct the mistake in each sentence.
1. D -> and
2. C -> I had
3. B -> speaking

C.READING.
Complete the passage with the words in the box.

	1. most
	2. divided
	3.West
	4. at
	5. learning
	6. around

Answer the questions:
1.Three parts / London is divided into three parts.
2.In the West End / The rich people/they live in the West End.
3.Yes, they do.
4.Lenin / Lenin visited London before the Great October Socialist Revolution
D.WRITING.
Question I.Complete the second sentence so that it has the similar meaning to the first.
1.I spent about one hour finding the lost keys.
2.Their house has been repaired recently (by them).
3.Apples are not as expensive as oranges.
4.If you don’t work hard, you won’t pass the exam.
5.The teacher asked me how many students there were in my class.

Question II.Complete the sentences, using the words given.
1.I wish everyone were kind and friendly.
2.What about going to the zoo this weekend?
3.Students take part in different activities at recess.
4.This room may be used for the classroom.

	ĐỀ 5

	ĐỀ KIỂM TRA HỌC KỲ I
Môn TIẾNG ANH 9
Thời gian: 45 phút

I. LISTENING
Choose the best option that answers each of the following questions.
1. Why do common people want to know about celebrities' personal life?
A. Because common people are curious.
B. Because they all want to be as famous as their idols.
C. Because they hate celebrities' scandals.
2. What is NOT mentioned as a TV programme that features famous stars?
A. soap opera
B. reality show
C. music show
3. What helps online magazines capture readers' attention?
A. astounding headlines
B. garments and accessories shown in pages
C. direct talk shows
Decide whether the following statements are True or False.
4. (T/F) _______ Only television, newspapers and magazines focus on celebrities’ personal affairs.
5. (T/F) _______ Some fans dream of becoming as well-known as their idols.
6. (T/F) _______ Getting celebrities communicate with fans brings shows more viewers.
7. (T/F) _______ In online magazines about celebrities, headlines always successfully show the content.
8. (T/F) _______ Magazines and newspapers cannot satisfy readers’ curiosity.
II. READING
1. Read the passage. Circle A, B or C to answer each question.
More than 80% of American high school students work at part-time jobs in the evenings, on weekends or in summer. These part-time jobs bring teenagers great advantages.
 One of the benefits of the work is the students can learn the skills that will be useful for the rest of their lives. When they work, they have to manage both the job and schoolwork. To be able to do so, they must be very organized and able to keep a sensible schedule. They also learn to cope with the job stress apart from the stress of the schoolwork. Some of the most stressful jobs include teaching, nursing, and police work. These skills help prepare teenagers for their later careers. High school students who work are more likely to succeed as adults than people who enter the job market at a later age with no work experience.
Teenagers want a lot of expensive things: clothes, mp3 players, trips with their friends, etc. Not all parents can afford them. And even if they can, the teens might not really appreciate that money because they did not earn it. When teenagers make money for themselves, they know its true and are less likely to spend it foolishly.
1. Which of the following is a good title for the passage?
A. Why teenagers should work
B. Advantages and disadvantages of part-time jobs
C. Part-time jobs cause stress
2. According to the passage, what is NOT an effect of part-time jobs?
A. Teenagers become organized.
B. Teenagers become stressed.
C. Teenagers are more likely to have successful careers.
3. The word “cope with” in the passage is closest in meaning to ______.
A. fight against		B. deal with			C. suffer from
4. According to the passage, when teenagers have jobs, they are more likely to _______.
A. spend foolishly		B. want expensive things	C. appreciate money
5. According to the passage, which of the following is TRUE?
A. Only some US students do part-time jobs.
B. US students suffer part-time job stress.
C. Part-time jobs are somehow good for teenagers.
2. Read the following passage. Match the paragraphs with the headings.
TEENS’ SOURCES OF STRESS
1. In adolescence, teens experience so many physical and psychological changes that they may not know how to deal with. Many boys feel obsessed with their voice or appearance. Girls feel annoyed with unwanted spots on their faces.
2. As teens reach adolescence, they have more friends and come in contact with many more people. They now have to learn to interact socially and they may find it is not easy to adjust in the complicated world or to gain social acceptance.
3. Many teenagers start to have emotional feelings for another boy or girl, or feel the need to be loved. If a teen fails to get love from the one he/she likes or loves, they may find it is hard to get over the painful experience.
4. Pressures to do well academically can be a source of stress. If teens are academically strong, they can perform well. If not, they suffer from endless stress.
5. Being under pressures of a number of things, teenagers become constantly anxious. If they are unlucky to fail in anything, they may fall into the feeling of self-doubt and low self-esteem.
List of Headings
A. Academic stress
B. Low self-esteem stress
C. Stress due to physical or physiological changes
D. Social stress
E. Stress due to romantic relationships
III. LANGUAGE FOCUS AND VOCABULARY
1. Choose the best option to complete the sentence.
1. She speaks English as …………………… as I do.
A. Good		B. better		C. very good		D. well
2. I knew they were talking about me …………………… they stopped when I entered the room.
A. Because		B. so that		C. despite		D. therefore
3. The librarian told us not …………………… reference books out of the library.
A. to take		B. taking		C. take			D. took
4. When I came to visit her last night, she …………………… a bath.
A. Had			B. was having		C. were having	D. is having
5. Nobody liked the film, ……………………?
A. does he		B. doesn't he		C. did they		D. didn't they
6. Although he loved his country, …………………… most of his life abroad.
A. but spent		B. but he spent	C. he spent		D. so he spent
7. Many students aren't keen …………………… their study at school.
A. About		B. for			C. with 		D. on
8. She hasn't written to me …………………… we met last time.
A. Before		B. since		C. ago			D. for
9. You can rely …………………… ack. He always keeps his promise.
A. In			B. for			C. on			D. with
10. We didn’t go camping yesterday …………………… it rained heavily.
A. Because		B. although		C. despite		D. In spite of
2. Use used to or didn’t use to with the verbs from the box to complete the sentences.
be 		 kill 	 transport 		 dye
1. In the countryside in Viet Nam, families …………………… extended, i.e. three or more generations lived together in the same house.
2. The farmers in my home village …………………… rice home on trucks. They used buff alo-driven carts.
3. In many places in the world, people …………………… cloth with natural materials.
4. Tuberculosis – TB – …………………… a lot of people. It was a fatal disease.
III. WRITING
1. Complete each of the following sentences using the cues given. You can use other words in addition to the cues to complete the sentences.
Example: Ngoc/ usually/ play/ badminton/ Sunday.
Answer: Ngoc usually plays badminton on Sundays.
1. People/ know/ Ha Long Bay/ recognise/ UNESCO.
……………………………………………………………………………………….
2. Temple of Literature/ be/ first/ destination/ schedule.
……………………………………………………………………………………….
3. They/ think/ visit/ Mai Chau/ this/ time/ year/ be/ best.
……………………………………………………………………………………….
4. People/ believe/ visit/ Huong Pagoda/ bring/ luck.
……………………………………………………………………………………….
2. Rewrite each sentence so that it contains the phrasal verb in brackets. You may have to change the form of the verb.
1. I don’t remember exactly when my parents started this workshop. (set up)
 ……………………………………………………………………………………….
2. We have to try harder so that our handicrafts can stay equal with theirs. (keep up with)
……………………………………………………………………………………….

ĐÁP ÁN

I. LISTENING (10 câu x 0,2 = 2,0 điểm)

II. READING (10 câu x 0,2 = 2 điểm)
1. Read the passage. Circle A, B or C to answer each question.
	1. A			2. B			3. B			4. C			5. C
2. Read the following passage. Match the paragraphs with the headings.
	1. C			2. D			3. E			4. A			5. B
III. LANGUAGE FOCUS AND VOCABULARY
1. Choose the best option to complete the sentence. (10 câu x 0,2 = 2 điểm)
	1. D			2. D			3. A			4. B			5. D	
6. B			7. D			8. B			9. C			10. A
2. Use used to or didn’t use to with the verbs from the box to complete the sentences.
(4 câu x 0,25 = 1 điểm)
	1. used to be					2. didn’t use to transport			
3. used to dye				 	4. used to kill
III. WRITING
1. Complete each of the following sentences using the cues given. You can use other words in addition to the cues to complete the sentences. (4 câu x 0,5 = 2 điểm)
	1. People know that Ha Long Bay is recognised by UNESCO.
2. Temple of Literature is the first destination in my schedule.
3. They think that visiting Mai Chau at this time of the year is the best.
4. People believe that visiting Huong Pagoda will bring them luck.
2. Rewrite each sentence so that it contains the phrasal verb in brackets. You may have to change the form of the verb. (2 câu x 0,5 = 1,0 điểm)
	1. I don’t remember exactly when my parents set up this workshop.
2. We have to try harder so that our handicrafts can keep up with theirs.

	ĐỀ 6

	ĐỀ KIỂM TRA HỌC KỲ I
Môn TIẾNG ANH 9
Thời gian: 45 phút

Mark the letter A, B, C or D on your answer sheet to indicate the correct answer in each of the following questions.
Question 1. If I ____ get up on time tomorrow morning, you must wake me up.
	A.don’t	B.won’t	C.didn’t	D.doesn’t
Question 2. Phuong: “How long have you been learning English?”
	 Hanh: “I ______ English since I was in the third form.”
	A.learn	B.am learning	C.have learnt	D.learnt
Question 3. Which one has the main stress different from the others?
	A.academy	B.dormitory	C.institude	D.scenery
Question 4. He wanted to know where_____ the following Sunday.
	A.I am going	B.I was going	C.am I going	D.was I going
Question 5. She _____ me she would go on a trip to Singapore.
	A.spoke	B.said	C.asked	D.told
Question 6. Workers like wearing jeans because they don’t ____ easily.
	A.wear off	B.wear out	C.make off	D.make out
Question 7. Phong: “Thank you for a lovely evening.” – Phuong: “_____”
	A.Don’t mention it.		B.Yes, that would be very nice.
	C.I’m glad you enjoyed it.	D. Yes, I’d like that.
Question 8. It was cold, ____ she wore a coat.
	A.such that	B.so	C.therefore	D.so that
Question 9. Our center has many____and native speaking English teachers.
	A.good-qualify	B.well-qualifying	C.well-qualified	D.good-qualified
Question 10. Although we are far away from eac other, we still_______.
	A.keep together	B.keep in touch	C.keep on	D.say hello
Question 11. “Pound” is the unit of _____in Britain.
	A.current	B.money	C.currently	D.currency
Question 12. A ______is a person who writes poems.
	A.poet	B.pianist	C.designer	D.singer
Question 13. She wishes he ______ making noise when is working.
	A.will stop	B.has stopped	C.stop	D.stopped
Question 14. Malaysia is divided_____ two regions: West Malaysia and East Malaysia.
	A.for	B.into	C.between	D.among
Question 15. Which one has the underlined part pronounced differently from the others?
	A.arrived	B.seemed	C.prayed	D.divided
Question 16. When learning English, you should have a dictionary to ____ the new words.
	A.look up	B.look for	C.look after	D.look into
Read the following passage and mark the letter A, B, C or D on your answer sheet to indicate the correct word or phrase that best fits each the numbered blanks.
	We don’t only choose clothes to make us look (17)___. We use them to tell the world (18)____ our personality. The clothes we wear and our appearance as a whole give other people useful information about what we think and (19)____ we feel. If we feel cheerful, we usually wear colorful clothes and if we feel depressed we sometimes (20)_____ on dark clothes. But why do teenagers_____black so frequently? It is because they feel miserable in any way? This is unlikely to be the case. It is probably just because it is (22)___ to wear black, and young people are real fans of fashion.
Question 17. A.attracting		B.attractively		C.attractive		D.attraction
Question 18. A.about			B.of			C.to			D.from
Question 19. A.when			B.what			C.how			D.which
Question 20. A.put			B.take			C.get			D.set
Question 21. A.wear			B.make		C.take			D.hate
Question 22. A.convenient		B.fashionable		C.impressive		D.beautiful

Read the passage and mark the letter A, B, C or D on your answer sheet to indicate the correct answer in each of the following questions.
	The thing I like most when I was young was the change of seasons. Spring, summer,autumn and winter - I could see them all come and go and each one was completely different. Now in the city, you can buy summer flowers in winter and eat the same vegetables all year round! Whereas, in the country, I could only eat things at certain times of the year – for example strawberries in June and tulips in winter. I lived my childhood in the seasons.
	Also we made most of our food and would never eat frozen or tinned food. Everything was fresh - so it must be better than the type of food I am taking now in the city. City people may think people in the country miss a lot of things about modern life, but in my opinion they miss a lot of more than them – they miss real life.
Question 23. What did the writer like about living in the on a farm?
	A.The wild animals and plants.	B.The change of the seasons.	
	C.Flowers in spring.		D. Leaves in autumn.
Question 24. What does the word “them” in paragraph 1 refer to _____.
	A. 4 seasons	B.plants	C.winter and autumn	D.countryside people
Question 25. In the countryside, which season we can buy strawberries?
	A.winter	B.autumn	C.spring	D. summer
Question 26. The word “real” in paragraph 2 is closet in meaning to _______.
	A.imaginary	B.true	C.fake	D.articial
Question 27. Which of the following sentences is NOT true?
	A. Many city people think they live better than those in the country.	
	B. People in the city can grow vegetables all year round.	
	C. The writer often eat frozen and tinned food now.	
	D. In the countryside tulips are grown in winter.
Question 28. What is the best title of the passage?
	A. Frozen Food or Tinned Food	B.Fresh Food or Frozen Food	
	C. City or Countryside		D. Fresh Food or Tinned Food

Complete the sentences by changing the form of the words in capitals.
Question 29. It is not always easy to tell the difference between basic clothing and _______________clothing. (FASHION)
Question 30. Designers can _______________the ao dai by priting line of poetry on it. (MODERN)
Question 31. I’d like some __________________about the course for beginners. (INFORMATIVE)
Question 32. Lan and Maryam ________________at least once every two weeks. (CORRESPONDENCE)

Complete the second sentence so that it has the same meaning as the first.
Question 33. The boy said, “We have to try our best to win the match.”

Question 34. Because it rained heavily, they were late for school. (so)

Question 35. I swam in this river when I was young. (used to)

Question 36. The teachers encourage the students to study hard. (passive voice)

Write complete sentences using the words given to make meaningful sentences about life in the countryside.
Question 37. Life/ countryside/ quiet/ peaceful.

Question 38. People/ there/ friend/ hospitable.

Question 39. Life/ countryside today/ much better/ used to be/ long time ago.

Question 40. People/ tend/ go/ countryside/ weekend/ have a rest.

	ĐỀ 7

	ĐỀ KIỂM TRA HỌC KỲ I
Môn TIẾNG ANH 9
Thời gian: 45 phút

PHẦN A. NGHE HIỂU
Em hãy nghe một người đàn ông hỏi thông tin tại một quầy du lịch và hoàn thành các bài tập sau:
Nghe và chọn đáp án đúng (A, B hoặc C) để hoàn thành các câu sau 1. The plane leaves at__________.
A . 12 a.m. 	B. 2 pm 	C. 3 p.m.
2. The bus station is in__________.
A. Bill Street. 	B. Hill Street. 	C. Mill Street.
3. The journey to the airport takes __________.
A. 1 hour 15 minutes. 	B. 1 hour 30 minutes. 	C. 1 hour 45 minutes.
4. The man‟s ticket to Buenos Aires will cost ___________.
A. £240. 	B. £300. 	C. £320.
5. The coach costs ___________.
A. £13.50. 	B. £14.50. 	C. £30.50.
Nghe lại và xác định những câu sau là đúng (True) hay sai (False). Viết T cho câu đúng và F cho câu sai.
6. Monday is the best for the man.
7. The man will take a coach to the airport.
8. The man doesn‟t have a student card.
PHẦN B. NGỮ ÂM VÀ KIẾN THỨC NGÔN NGỮ.
Chọn từ (A hoặc B, C, D) có phần gạch chân phát âm khác với phần gạch chân của các từ còn lại
1. A. seemed 	B. arrived 	 	C. prayed 	 	D. divided
2. A. sights 	 	B. right 	C. village 	D. flight
Chọn phương án đúng nhất (ứng với A, B, C hoặc D) để hoàn thành các câu từ 3 đến 10 3. He has written four novels ______.
	A. so far 	 	B. one year ago 	C. last year 	D. yesterday
4. Many people go to my village on the weekends to have a rest after _________
A. hard working weekdays 	 	 	B. a working hard weekdays C. a hard working weekdays 	 	 	D. a hard weekdays working
5. Liz wishes she _________ Ba's village again someday.
	A. can visit 	 	B. could visit 	C. visit 6. We are looking forward to______you.
	
	D. visits

		A. see 	 	B. seeing 	 	C. look
7. They______him if they would come there the day after.
	
	D. looking

		A. ask 	 	B. say 	 	C. asked
	
	D. said to

8. It was a beautiful day, my friends and I went _____ a picnic to my home village.
A. to 	 	B. at 	 	C. on 	 	D. into
9. He used to_________ full time, but now he is a part-time worker.
A. work 	 	B. working 	 	C. worked 	 	D. to work
10. The accidents happen because of driving_________.
A. careful 	 	B. careless 	 	C. carefully 	 	D. carelessly
PHẦN C. ĐỌC HIỂU
 Đọc kĩ đoạn văn sau và chọn phương án đúng (A hoặc B, C, D) cho mỗi ô trống từ 1 đến
5
I went to Australia on a student program last year and I like to (1)_______you about it. I was very (2)_______when I knew I was going to Australia because I had never been there before. I didn‟t think about the problems of speaking English (3)_______I met my host family. At first I couldn‟t communicate with them because my English was so bad. All the five years I had been learning 1

English that wasn‟t much used at all (4)_______we didn‟t have real practice at school. Even though my grammar was good, my pronunciation wasn‟t. My problem is (5)_______ „l‟ and „r‟. For example, Australian people often asked “What do you eat in Vietnam?” I wanted to tell them that we eat rice, but they didn‟t understand when I said “We eat lice”…
	1. A. say 	
	
	B. tell
	
	
	C. talk
	
	D. speak

	2. A. exciting
	
	B. excites
	
	
	C. excited
	
	D. excite

	3. A. after 	
	
	B. until
	
	
	C. when
	
	D. while

	4. A. although
	
	B. even
	
	
	C. because
	
	D. so

	5. A. pronouncing
	
	B. speaking
	
	
	C. reading
	
	D. telling

Đọc kỹ đoạn văn sau và chọn phương án đúng (A hoặc B, C, D) cho mỗi câu từ 6 đến 10
 A young man from Germany named Levi Strauss arrived in California in 1850. He went there to sell things to the miners. He saw that the miners needed strong pants, so he began to make them. He used cloth that people made tents from. He put rivets on the pockets to make them strong because the men put rocks in their pockets. These pants were very strong and lasted a long time. The pants became very popular immediately. Later Mr. Strauss started making Jeans from cotton cloth from Nimes, France. People called this cloth Denim. Denim was popular in the fifteenth century. Christopher Columbus used denim for the sails of his ship. Sailors in Genoa, Italy, wore denim pants. The word “Jeans” comes from the words “Genoa”. Mr. Strauss made the first Jeans in the United States, but the idea and the kind of cloth came from Europe. The name came from France and Italy. Jeans were always blue until presently. People used indigo to dye them. Indigo is the oldest dye in the world. Most Jeans have blue threads going across and white threads going up and down. These two colors make denim look different from other kinds of cloth.
6 The word Denim comes from the name of a city in _______________.
 	A. France 	B. India 	C. Italy 	D. Germany
7. The word jeans is from the name of a city in ___________________.
A. France 	B The United States 	C Italy 	D Germany
8. Levi Strauss went to California to ______________.
A. sell things to miners B look for gold 	C make jeans 	D be a sailor 9. Rivets_________________________. 	
 	A. make good sails 	 	B. make tents strong
 	C. come from Genoa 	D. make the pockets of jeans strong
10. Cloth is made from thousands of _________________.
 	A tents 	B. sails 	C. factories 	D. threads

PHẦN D. VIẾT – DÀNH CHO TỪNG ĐỐI TƯỢNG HỌC SINH
PHẦN DÀNH CHO HỌC SINH HỌC CHƯƠNG TRÌNH 7 NĂM
I. Viết lại những câu sau sao cho nghĩa của câu không bị thay đổi, sử dụng các từ/cụm từ gợi ý.
1. “We won‟t go to the party tomorrow”, Lan said.
=> Lan said……………………………………………………………………….…………………….
2. It‟s a pity they can‟t buy this car.
=> They wish ………………………………………………………………………………………….
II. Viết một đoạn văn ngắn (khoảng 50 -80 từ) về chủ đề sau: “ Which place do you prefer to live, in the country or in the city?”

PHẦN DÀNH CHO HỌC SINH HỌC CHƯƠNG TRÌNH 10 NĂM (THÍ ĐIỂM)
I. Viết lại những câu sau sao cho nghĩa của câu không bị thay đổi, sử dụng các từ/cụm từ gợi ý.
1. People say that she has a beautiful voice.
=> It is………………………………………………………………………………………………….
2. They usually went to school on foot in the past.
=> They used ………………………………………………………………………………………….
II. Viết một đoạn văn ngắn (khoảng 50 -80 từ) về chủ đề sau: “ What should you do to keep your neighborhood green and clean?”
...............HẾT...............
ĐÁP ÁN
PHẦN A. NGHE HIỂU: 2 điểm (0,25 đ/ 1 đ.á đúng)
	1. B 	2. C 	3. B 	4. A 	5. A
	6. F 	7. T 	8. F
PHẦN B. KIẾN THÚC NGÔN NGỮ: 2 ĐIỂM (mỗi đáp án đúng: 0,2 điểm)
	1. D 	2. C 	3. A 	4. C 	5. B 	
	6. B 	7. C 	8. C 	9.A 	 	10. D
PHẦN C. ĐỌC HIỂU: 2,0 ĐIỂM (mỗi đáp án đúng: 0,2 điểm)
	1. B
	2. C
	3. B
	4. C
	5. A

	6. A
	7. C
	8. A
	9. D
	10. D

PHẦN D. VIẾT: 2,0 ĐIỂM
PHẦN D. VIẾT
PHẦN DÀNH CHO HỌC SINH HỌC CHƯƠNG TRÌNH 7 NĂM –C.TRÌNH CŨ.
I. 0,8 ĐIỂM : (mỗi đáp án đúng: 0,4 điểm)
1. Lan said (that) they wouldn’t go to the party the next/ following day.
2. They wish they could buy this car.
II. 1,2 ĐIÊM:
· Bố cục rõ ràng: 0,25 đ
· Nội dung đầy đủ, logic: 0,7 đ
· Ngôn ngữ chính xác, trình bày mạch lạc: 0,25 đ
PHẦN DÀNH CHO HỌC SINH HỌC CHƯƠNG TRÌNH THÍ ĐIỂM.
I. 0,8 ĐIỂM : (mỗi đáp án đúng: 0,4 điểm) 1. It is said that she has a beautiful voice.
2. They used to go to school on foot in the past.
II. 1,2 ĐIỂM:
· Bố cục rõ ràng: 0,25 đ
· Nội dung đầy đủ, logic: 0,7 đ
· Ngôn ngữ chính xác, trình bày mạch lạc: 0,25 đ

	ĐỀ 8

	ĐỀ KIỂM TRA HỌC KỲ I
Môn TIẾNG ANH 9
Thời gian: 45 phút

A. PHẦN TRẮC NGHIỆM:
PART I: PRONUNCIATION
I. Choose the word whose underlined part is pronounced differently from the others. Write your answer (A, B, C or D) on your answer sheet.
1. A. baggy 	B. fly 	C. poetry 	D. minority
2. A. missed	B. stopped	C. lived	D. washed
3. A. lakes B. poets	C. blankets	D. novels
II. Choose the word whose main stress is different from the others in the group. Write your answer (A, B, C or D) on your answer sheet.
4. A. climate	B. divide	C. impress	D. depend
5. A. symbol	B. fashion	C. gather	D. relax

PART II: LEXICO - GRAMMAR
III. Choose the correct answer to complete each of the following sentences. Write your answer (A, B, C or D) on your answer sheet.
6. The doctor _________ me not to stay up too late at night.
 A. advised 	B. suggested C. insisted	 D. forced
7. They still keep _________ touch though they live far away from each other.
 A. on	 B. at C. to D. in
8. The "Ao dai" is the _________dress of Vietnamese women.
 A. modern B. favorite C. traditional	 D. new
9. “Why do you come here late?”, she asked me.
 A. She asked me why I came there late.	 B. She asked me why I come there late.
 C. She asked me why I came here late. D. She asked me why you came there late.
10. They_________ Ho Chi Minh City last summer.
 A. visit			 B. will visit		 C. have visit		 D. visited
11. _________ Friday morning, there is a meeting between 11 am and 1 pm.
 A. In			 B. For	 C. On			 D. At
12. We _________ already ________ Huong Pagoda.	
 A. were…seeing	 B. have…seen	 C. are…seeing	 D. will…see
13. My pen pal lives in the USA. We have _________ for years but we haven’t met each other yet.
 A. worked	 B. corresponded	 C. talked	 D. written
IV. Find one mistake in the four underlined parts of each sentence. Write your answer (A, B, C or D) on your answer sheet.
14. Are you interested between learning English?						
 A	 B	 C D
15. I haven’t written any letters home since two months.
 A	 B C D
16. The teacher said that she would attend the class meeting following day.
 A B C D
17. If it rains, she will stays at home and watch TV.						
	 A	 B C	 D

PART III: READING
V. Read the following passage and choose the correct answer for each blank. Write your answer (A, B, C or D) on your answer sheet.
Malaysia (18) __________ one of the countries of the Association of South East Asian Nations (ASEAN). It consists (19) ________ the Malay Peninsula and Sarawk and Sabah on the Island Borneo. It is (20) ________ into two regions, known as West Malaysia and East Malaysia. It has a tropical (21) ________.
 The (22) ________ of Malaysia is Kuala Lumpur. Malaysia is (23) ________ world’s biggest producer of palm oil, and it exports rubber, tin and gas. In addition to Islam, the country’s official (24)__________, there are Buddhism, Hinduism and Christianity. Malaysian people speak Bahasa Malaysia as (25) _________ mother tongue. It is the language of (26) ________ in all secondary schools. English, Chinese and Tamil are also widely spoken in (27) ________ country.
18. A. is		B. are			C. has		 	D. have
19. A. at		B. in C. of 	D. for
20. A. comprised B. divided		C. impressed 	D. corresponded
21. A. climate	 B. weather		C. flood	 	D. territory
22. A. town 		B. capital		C. street	 	D. province
23. A. a		B. an			C. the		 	D. X
24. A. region	 B. religion		C. population	 	D. language
25. A. they 		B. them 		C. their	 	D. theirs
26. A. attraction	B. association	 C. production	 	D. instruction
27. A. this 		B. these		C. those	 	D. many
VI. Read the passage below and choose the correct answer for each of the following questions. Write your answer (A, B, C or D) on your answer sheet.
 Children’s education is changing rapidly today. In the past, teachers made children to sit still for hours. They made them memorize all sorts of things. In other words, children had to go on repeating things until they knew them by heart. Today, many teachers wonder if it is possible to make children learn at all. They say you can only help them learn. They say you must let children learn and discover things for themselves.
 28. What did teachers make children do in the past?
A. Stand for hours.					B. Memorize everything.
C. Repeat their homework.				D. Sit for days.
29. Children in the past were made to learn everything _________ .
A. by head		B. by hand		C. by hair		D. by heart
30. Nowadays, many teachers say that they only _________.
		A. give children more homework 		 B. make children learn
C. help children learn					D. teach children at home
31. Today, the modern learning method is _________ .
A. letting children play computer games	
B. making children read a lot of books
C. doing homework for children		
D. letting children discover things for themselves
32. The word discover means _________ .
A. explore B. take C. have D. do

B. PHẦN TỰ LUẬN:
PART IV: WRITING
VII. Rewrite the second sentence so that it has a similar meaning to the first one.
33. It’s two years since I last spoke to her. 	
 I haven’t 										 .
34. I can’t remember her telephone number.	
 I wish 										 .
35. They built this house last year.
 This 										.
36. It is raining heavily, so I can’t go out.	 			
 Because 										.

VIII. Write a paragraph (about 50 - 80 words) about what you do in your free time.

THE END

ĐÁP ÁN

A. PHẦN TRẮC NGHIỆM (8,0 điểm): 0,25 đ cho mỗi câu trả lời đúng.
PART I:
 1. B		2. C		3. D		4. A		5. D
PART II:
 6. A		7. D		8. C	 9. A		10. D
 11. C		12. B		13. B		14. C		15. D
 16. D		17. B
 PART III:
 18. A		19. C		20. B		21.A		22. B
 23. C		24. B	 25. C		26. D		27. A
 28. B		29. D		30. C		31. D		32. A
B. PHẦN TỰ LUẬN: (2,0 điểm)
PART IV:
VII. Complete the second sentence so that it has similar meaning to the first one: 1,0 đ (0,25 đ/câu)
33. I haven’t spoken to her for two years.
34. I wish I could remember her telephone number.
35. This house was built last year.
36. Because it is raining heavily, I can’t go out.
 or Because of the heavy rain, I can’t go out.
VIII. Write a short paragraph (about 50-80 words) about WHAT you do in your free time. (1,0 đ)
+ The candidate’s paragraph should include the following points:
	- (0,2 điểm) Organization: Introduction- body- ending- linking words…
- (0,6 điểm) Content: should be clear, logical and creative with explanations…
- (0,2 điểm) Language skills: should be free of grammatical and spelling errors…

	ĐỀ 9

	ĐỀ KIỂM TRA HỌC KỲ I
Môn TIẾNG ANH 9
Thời gian: 45 phút

A. PRONUNCIATION.
Choose one word whose underlined part is pronounced differently from the others.
	1.A. blankets
	B. prepositions
	C. weekends
	D. partners
	

	2.A. gather
	B. entrance
	C. family
	D. Saturday
	

	3.A. played
	B. invited
	C. modernized
	D. stayed
	

	4.A. aloud
	B. found
	C. council
	D. course
	

B.LANGUAGE FOCUS.
Question I. Write the correct form of the verb in each bracket.
	1.Look! A girl _______ (ride) a water buffalo.
	…………………..

	2.Loan _______ (not finish) her homework yet.
	…………………..

	3.They used _______ (write) to each other every month when they were at school.
	…………………..

	4.We wish we _______ (know) his decision now.
	…………………..

	5.______they ______ (practice) their music lesson last night?
	…………………..

Question II. Circle the best option A, B, C or D to complete each sentence.
1._______ lunch, everyone leaves the room.
	A. before
	B. after
	C. since
	D. for

2.Would you like to go to the cinema with me _______ Sunday evening?
	A. in
	B. at
	C. to
	D. on

3.He’s lazy, _______ his parents are very worried.
	A. so
	B. because
	C. for
	D. as

4.She asked me if I_______ a driving licence.
	A. have
	B. having
	C. had
	 D. to have

5.People did everything without the help of modern equipment, _______?
	A. did they
	B. didn’t they
	C. did it
	D. did they

Question III.Give the correct form of the words given in brackets.
	1.They are having a ______(WONDER) time in Da Lat.
	…………………..

	2.Mr and Mrs.John were very impressed by the _____ (FRIEND) of Vietnamese people.
	…………………..

	3.My brothers are _____(COLLECT). They have collected a lot of foreign stamps.
	…………………..

	4.Getting to the village is a very ______(INTEREST) journey.
	…………………..

Question IV.Find and correct the mistake in each sentence.
	1.I wish I can travel to the countryside next week.
 A B C D
	…………………..

	2.In Saturday afternoon, Minh invited his friends to have dinner.
 A B C D
	…………………..

	3.The letter should been delivered in the afternoon.
 A B C D
	…………………..

C.READING.
Complete the passage with the words in the box, then answer the questions bellow.
	 broken invented shortage is papermaking exported

 Paper was __________ (1) by the Chinese in the first century A.D. The art of papermaking took 700 years to reach the Muslim world and another 700 years to get to Britain.
 Most paper __________ (2) made from wood. When the trees are cut down, they are carried by land or water to paper mills. Here they are cut up and the wood is __________ (3) up into fibers, mixed with water and chemicals. This wood pulp is then dried up on a machine and made into paper.
 Papermaking is an important British industry, and paper from Britain is __________ (4) to South Africa, Australia and many other countries. Some of the wood used in British __________ (5) industry comes from trees grown in Britain, but wood is also imported from other countries such as Norway. One tree is needed for every 400 copies of a forty-page newspaper. If half the adults in Britain each day buy one daily paper, this uses up over 40,000 trees a day. Trees are cut down faster than they can be replaced, so there may be a paper __________ (6) before the year 2020.
Answer the questions:
1.Who was paper invented by?
-> …………………………………………………………………………………………..
2.What is paper made from?
-> …………………………………………………………………………………………..
3.Where is paper from Britain exported to?
-> …………………………………………………………………………………………..
4.What is the passage about?
-> ……...…………………………………………………………………………………..
D.WRITING.
Question I. Complete the second sentence so that it has a similar meaning to the first one.
1.Lan cannot visit her pen pal in Malaysia.
->Lan wishes she……………………………………………………………………………
2.“Don’t stay up so late”, my father said.
-> My father told me………………………………………………………………………..
3.We repainted the house last week.
-> The house ………………………………………………………………………………..
4. Karen plays the piano very well, doesn’t she?
-> Does Karen ……………………………………………………………………………..?
5.You must do this exercise carefully.
-> This exercise …………………………………………………………………………….

Question II.Complete the sentences, using the words given.
1.My cousin / is / used to / wear / casual clothes.
-> …………………………………………………………………………………………..
2.The computer / not / work, / he / took / it back / the shop.
-> …………………………………………………………………………………………..
3.He asked / if / I / be / free / that night.
-> …………………………………………………………………………………………..
4. In Vietnam, water puppets / make / of wood.
-> …………………………………………………………………………………………..

ĐÁP ÁN
A. PRONUNCIATION.
	1.A
	2.B
	3.B
	4.D

B.LANGUAGE FOCUS.
Question I.Write the correct form of the verb in each bracket.
	1.is riding
	2.has not finished
	3.to write
	4.knew/ could know
	5.Did - practice

Question II.Circle the best option A, B, C or D to complete each sentence.
	1.B
	2.D
	3.A
	4.C
	5.B

Question III.Write the correct form of the words given in brackets.

	1.wonderful
	2.friendliness
	3.collectors
	4.interesting

Question IV.Find and correct the mistake in each sentence.
1. B -> could
2. A -> On
3. B -> be
C.READING.
Complete the passage with the words in the box.

	1. invented
	2.is
	3.broken
	4.exported
	5.papermaking
	6.shortage

Answer the questions:
1.It/ Paper was invented by the Chinese.
2.It/ Paper is made from wood.
3.It/ Paper from Britain is exported to South Africa, Australia and many other countries.
4.It/ The passage is about paper/ papermaking.
D.WRITING.
Question I.Complete the second sentence so that it has the similar meaning to the first one.
1.Lan wishes she could visit her pen pal in Malaysia.
2.My father told me not to stay up so late.
3.The house was repainted last week.
4.Does Karen play the piano very well?
5.This exercise must be done carefully.
Question II.Complete the sentences, using the words given.
1.My cousin is used to wearing casual clothes.
2.The computer did not work, so he took it back to the shop.
3.He asked me if I was free that night.
4.In Vietnam, water puppets are made of wood.
	ĐỀ 10

	ĐỀ KIỂM TRA HỌC KỲ I
Môn TIẾNG ANH 9
Thời gian: 45 phút

A. LISTENING: Listen and choose the best answer (A, B or C).
1. How much money was in the bag?
A. £20			B. £40			C. £50
2. What else was in the bag?
 A. credit card		B. driving license	C. gloves
3. The bag was ___________.
 A. old		B. expensive		C. big
4. What time did the woman lose the bag?
 A. 9.30		B. 10.00		C. 10.30
5. The policeman will telephone her in the ______________.
 A. morning		B. afternoon		C. evening
B. USE OF ENGLISH:
I. Indentify the word whose underlined part is pronounced differently from that of the others.
1. A. watched			B. stopped			C. fixed		D. needed
2. A. government		B. environment		C. comment		D. development
II. Choose the best answer to complete the following sentences.
1. The first color TV _____________ in 1928.
A. produce 	B. was produced 		C. is produced	D. produced
2. The Ao dai is the __________ dress of Vietnamese women.
A. casual		B. traditional 		C. international	D. social
3. Math and Literature are _________ subjects in high schools.
A. optional 	B. religious 		C. compulsory	D. impressive
4. It was hot, _________ I turned on the conditioner.
A. however 	B. but 		C. because		D. so
5. The questions were very difficult, _________?
A. weren't they 	B. were they 		C. did they		D. didn't they
III. Supply the correct form of the word in the blanks.
1. The atmosphere in the countryside is __________ and quiet.			(peace)
2. Many ___________ have mentioned the Ao dai in their poems. 		(poem)
3. Maryam was really impressed by the __________of Vietnamese people. 	(friend)
C. READING:
I. Complete the passage by choosing the best answer.
The (1).......of Malaysia is Kuala Lumpur and it is also the largest city in the country. The population in 2001 was over 22 million. Islam is the country's official (2)……. The national language is Bahasa Malaysia (also known simply as Malay). English, Chinese, and Tamil are also widely (3).......... The language of instruction for primary school children is Bahasa Malaysia, Chinese, or Tamil. Bahasa Malaysia is the primary language of instruction in all secondary (4)……, although some students may continue learning in Chinese or Tamil. And English is a compulsory (5)……. language.
1. A. city		B. country		C. capital		D. town
2. A. religion		B. region		C. nation		D. language
3. A. speak		B. spoke		C. spoken		D. speaking
4. A. classrooms	B. school		C. classes		D. schools
5. A. first		B. second		C. third		D. fourth
II. Read the paragraph, then choose the best answer.
An increasing number of people are now going on holiday to Egypt. Last year, for example, about one and a half million tourists visited Egypt. The population of Egypt is about fifty million and the capital is EL Qahira (Cairo), a busy city of just under nine million people. Although the weather is hot and dry and the most of country is desert, the average temperature from October to March is not too high. The most interesting sights are the pyramids at Giza. However, it is also pleasant to visit Alexandria, Port Said and several other places.
1. According to the passage, how many people visited Egypt last year?
A. 1 million		B. 1,5 million		C. 9 million 		D. 15 million
2. Cairo is ………………
A. another name of Egypt			C. the capital of Egypt
B. a busy city of 50 million people 		D. a pyramid
3. What is the most interesting sight in Egypt?
A. Pyramid Giza	B. Alexandria		C. Port Said		D. Both B & C
4. What does the word “desert” in line 4 mean?
A. a kind of meal				C. land surrounded by seas
B. large forest					D. large area with sand
5. Which of the following sentences is NOT true?
A. More and more people go to Egypt on holiday.
B. El Qahira has about 9 million inhabitants.
C. It is hot and dry in Egypt.
D. The temperature in October is the highest in the year in Egypt.

D. WRITING - DÀNH CHO TỪNG ĐỐI TƯỢNG HỌC SINH
PHẦN DÀNH CHO HỌC SINH HỌC TIẾNG ANH HỆ 7 NĂM - CHƯƠNG TRÌNH SGK CŨ
I. Finish the second sentence in such a way that it is similar to the original one.
1. “I am cleaning my room now” said Jane.
 Jane said……………………..………….………
2. I can’t do this exercise.
 I wish …………………………………………..
3. Nga started to live in Hanoi when she was 10.
 Nga…………………………………………….
4. Lan bought a new bike yesterday.
 A new…..………………………………………
5. Lan loves walking in the rain.
 Lan is fond……………………………………..
II. Make all the changes and additions necessary from the sets of words and phrases, sentences which together complete the letter.
Dear Sir,
1. I/ see/ school’s advertisement/ Tuoi Tre newspaper/ yesterday.
__
2. I/ interested/ learn/ English/ I/ like/ information/ your school.
__
3. I/ study/ English/ over four years/ but/ want/ improve/ speaking/ and/ listening skills.
__
4. Could/ you/ send/ details/ courses/ fees?
__
5. I look forward/ hear/ you/ soon.
__
Your sincerely,
PHẦN DÀNH CHO HỌC SINH HỌC TIẾNG ANH HỆ 10 NĂM - CHƯƠNG TRÌNH THÍ ĐIỂM
I. Rewrite the second sentences with the words given
1. My friend doesn’t have a computer.
 I wish…………………………………………………
2. He had a lot of money, but now he doesn't.
 He ……………………………………………………
3. People say that the professor will arrive this morning.
 It is………………………………………………….
4. “I must come to the party tomorrow” Mai said.
 Mai said…………………………………………….
5. “Why don’t you complain to the company, Mary?”, said Mr. John
 Mr. John suggested…………………………………
II. Write a short paragraph (at least 100 words) about the disadvantages of living in the city.

ĐÁP ÁN

A – LISTENING: (2,0 điểm) (0.4 đ/ 1 đáp án đúng)
1. A		2. C		3. A		4. B		5. A
	
B – USE OF ENGLISH : (2,0 điểm) (0.2 đ/ 1 đáp án đúng)
 I. 	 1. D		2. C
			
 II. 	 1. B		2. B		3. C		4. D		5. A

 III. 1. peaceful	2. poets	3. friendliness		

C – READING: (2,0 điểm) (0.2 đ/ 1 đáp án đúng)
 I. 	 1. C		2. A		3. C		4. D		5. B

 II. 	 1. B		2. C		3. A		4. D		5. D		

D – WRITING: (2,0 điểm) - DÀNH CHO TỪNG ĐỐI TƯỢNG HỌC SINH
PHẦN DÀNH CHO HỌC SINH HỌC TIẾNG ANH HỆ 7 NĂM- CHƯƠNG TRÌNH SGK CŨ
I. (1 điểm) (0.2 đ/ 1 đáp án đúng)
1. Jane said that she was cleaning her room then.
2. I wish I could do this exercise.
3. Nga has lived in Hanoi since she was 10.
4. A new bike was bought by Lan yesterday.
5. Lan is fond of walking in the rain.
II. (1 điểm)
Dear Sir,
1. I saw your school’s advertisement in the Tuoi Tre newspaper yesterday.
2. I am interested in learning English and I would like some information about your school.
3. I have studied English for over four years, but I want to improve my speaking and listening skills.
4. Could you (please) send (me) details of courses and fees?
5. I look forward to hearing from you soon.
Your sincerely,
http://nguyenthienhuongvp77.violet.vn/
PHẦN DÀNH CHO HỌC SINH HỌC TIẾNG ANH HỆ 10 NĂM- CHƯƠNG TRÌNH THÍ ĐIỂM
I. (1 điểm) (0.2 đ/ 1 đáp án đúng)
1. I wish my friend had a computer.
2. He used to have a lot of money.
3. It is said that the professor will arrive this morning.
4. Mai said that she had to come to the party the following/ next day.
5. Mr. John suggested (that) Mary (should) complain to the company.
II. (1 điểm)
- The content of the paragraph: clear, logical, copious: 0,5 điểm
	- No mistake of spelling, grammar and word usage: 0,5 điểm

E– SPEAKING: (2,0 điểm)
Suggested topics:
1. Country life and city life.
2. Uniform and casual clothes.
3. Favorite clothes.
4. How you learn English.
5. Advantages and disadvantages of the internet.

	ĐỀ 11

	ĐỀ KIỂM TRA HỌC KỲ I
Môn TIẾNG ANH 9
Thời gian: 45 phút

A. LISTENING: (2 PTS)
Part I. You will hear a conversation between Jake and Ashley about clothes Jake might need in his trip. Listen carefully and answer the following questions. You will listen twice.

	1. What does the man plan to wear during the summer months?

	a. a cool hat
	b. casual shoes
	c. light pants

	2. What is one thing the man is NOT going to pack for the winter season?

	a. a coat
	b. some sweaters
	c. a jacket

	3. What is the weather like in the spring?

	a. It’s windy.
	b. It’s rainy.
	c. It’s cool

	4. What is an example of an occasion where the man might need formal clothes?

	a. a party
	b. a business meeting
	c. a wedding

	5. What did the man wear to his high school graduation?

	a. jeans and tennis shoes
	b. a casual shirt and tie
	c. a suit and dress shoes
	

Part II. You will hear a conversation between a boy and a girl about their planning.
Listen carefully and True or False? You will listen twice.
	
	True
	False

	1. They will visit the zoo first in the morning.
	
	

	2. They choose a restaurant downtown for lunch.
	
	

	3. The girl is interested in going shopping.
	
	

	4. They have much cash, so they do not need to use their credit card.
	
	

	5. They intend to down to the seashore.
	
	

B. LANGUAGE FOCUS: (2 PTS)
Choose the most suitable word or group words by circling the letter A, B, C or D
1. I’m looking …………………to …………………. from you.
	A. at - hear
	B. forward - hear
	C. forward - hearing

2. This school has an excellent…………………….. .
	A. reputation
	B. repute
	C. reputed

3. She said she ………………….. to learn to drive.
	A. is going
	B. go
	C. was going

 4. …………….. we miss the train, we can get the next one.
	A. When
	B. If
	C. While

5. We met a lot of people ……………….. our holiday.
	A. while
	B. during
	C. for

 6. My father speaks English quite _____________.
	A. well
	B. better
	C. better	

7. He wishes he………………a good student .
	A. was
	B. were	
	C. is

8. He …………… a car carefully since 1999.
	A. learnt
	B. learns
	C. has learnt	

9.He asked me what I ………………. doing.
	A. were
	B. was
	C. am

10 If you want to speak English fluently, you ……………………. it more often.
	A. must practice
	B. can practice
	C. to practice	

C. READING: (2 PTS)
Part I. Complete the sentence with an appropriate word from the box:
	level heart dictionary advertisement aspect dormitory

1. You’d better learn byall the new words.
2. Whatof learning English do you find difficult?
3. Most foreign students live inon campus.
4. You can take the exam at an intermediate or advanced...................................
5. I’ve never seen this word before. Use a.................................. to look it up.
Part II. Read the short passage carefully.
Britain is now a highly industrialized country and there are only 238,000 farms in the UK. More and more farmers leave the land because they cannot earn enough money to survive. Only large farms are economic and because of this most British farms are big. The small family farms often have to earn more money by offering bed and breakfast accommodation to tourists.
Farming methods in Britain have also changed. Fields used to be quite small, divided by hedges which were sometimes a thousand years old and full of wild flowers and birds. Many hedges were pulled up to allow farmers to use modern machinery. Now most fields in England are large by European standards.
	· Decide whether the following statements are True or False.
	True
	False

	1. There are more 200,000 farms in England.
	
	

	2. All farms are economic.
	
	

	3. Fields are quite small.
	
	

	4. Farming methods in Britain have also changed.
	
	

· Answer this question:
Why do most the farmers in the UK leave their farm ?
...

D: WRITING: (2.5 PTS)
Part I. Rewrite these sentences , beginning with the suggested words or phrases:
1. “This picture is very nice,” my uncle said.
 My uncle said ………..
 2. “When does your school vacation start?”
 She asked me ……..
3. Because the weather was cold, we had to cancel our picnic.
 ……... so ..……......
4. We can’t live together forever.
 I wish...
5. The students should wear uniforms when they are at school.
 Uniforms……………………………...………………………………..
6. I am very short.
 I wish...

Part II. Write about your favorite media. Following these cues:
- Name of the media ?
- When you do it and with whom ?
- What its benifits ?
- How you feel about it ?
..

ĐÁP ÁN
A. LISTENING: (2 PTS)
Part I. You will hear a conversation between Jake and Ashley about clothes Jake might need in his trip. Listen carefully and answer the following questions. You will listen twice.
1.b	2.a	3.b	4.c	5.a	Each correct answer: 0.2 pt
Part II. You will hear a conversation between a boy and a girl about their planning.
Listen carefully and True or False? You will listen twice.
1.F	2.T	3.T	4.F	5.T	Each correct answer: 0.2 pt
B. LANGUAGE FOCUS: (2 PTS)
Choose the most suitable word or group words by circling the letter A, B, C or D
Each correct answer: 0.2 pt
1.C	2.A	3.C	4. B	5. B	6. A	7. B	8. C	9.B	10A

C. READING: (2 PTS)
Part I. Complete the sentence with an appropriate word from the box:
	4)level 1) heart 5)dictionary advertisement 2)aspect 3)dormitory

Each correct answer: 0.2 pt
Part II. Read the short passage carefully.
Decide whether the following statements are True or False.
1.T	2.F	3.F	4.T	Each correct answer: 0.2 pt
Answer this question:	Each correct answer: 0.2 pt
· Because they cannot earn enough money to survive.

D: WRITING: (2.5 PTS)
Part I. Rewrite these sentences , beginning with the suggested words or phrases:
Each correct answer: 0.2 pt
1. My uncle said that picture was very nice.
 2. She asked me when my school vacation started.
3. The weather was cold so we had to cancel our picnic.
4. I wish we could live together forever.
5. Uniforms should be worn uniforms when they are at school.
6. I wish I were very tall. (I wish I weren’t too short.)

Part II. Write about your favorite media. Following these cues:
Each correct answer: 0.2 pt
- Name of the media ?
- When you do it and with whom ?
- What its benifits ?
- How you feel about it ?

	ĐỀ 12

	ĐỀ KIỂM TRA HỌC KỲ I
Môn TIẾNG ANH 9
Thời gian: 45 phút

			
I/ Listen carefully, and choose the correct answer : 	 			 (1 pt)
1/ Where did the bus collect Ba’s family?
	A. at the bus stop	B. At their house	C. At Ba’s school	D. At the zoo
2. The bus continuedon the highway Number One.
	A. South		B. North		C. East 		D. West
3. If The bus had turned left after leaving the high way, It could have reached
	A. a stadium		B. A gas station	C. An airport		D. A bamboo forest
4. Everyone will come back
	A. in the morning	B. In the afternoon	C. In the evening	D. At night

II. Choose the correct word or phrase to complete each sentence : 		 (2 pts)
		
1. I was really impressed ………………….the beauty of Dubai.
A. On			B. in 			C. to			D. by
2. Should all the motorcyclists be …………………………to wear helmets?
A. interested		B. compulsory		C. dangerous		D. impressive
3. He failed the test because he didn’t follow his teacher’s ………………………..
A. information	B. instructions		C. statements		D. questions
4. What is the ………………..of your dress? Is it made of silk?
A. Design		B. material		C. clothing		D. fashion
5. Tom …………………. in the bank for 10 years since he graduated from University.
A. Worked		B. was working	C. has worked		D. works
6. We had an ………………student from Spain staying with us last year.
A. Exchange 		B. interchange 	C. university		D. abroad
7. She was sick;…………………, she went to school yesterday.
A. So 			B. because		C. therefore		D. however
8. If Mary ………………….free tomorrow, I will invite her to the concert.
A. Will be		B. is			C. was			D. has been
III. Read the passage, then write TRUE or FALSE for each sentence : (1 pt)
		
It is not easy for adult students of English to improve their accent. Unlike children who are flexible, adults often find it hard to change the way they speak. It is even the top, or smartest adult students have difficulty with the pronunciation. There are several things that an international students can do to improve his or her pronunciation.
One method is to sign up for a pronunciation class. Studying pronunciation can help student to understand the rules of English, but in order to practice speaking, student need to be exposed to English outside the classroom as well. This is why that many students say that studying in an English- speaking country greatly affects their English. Living with native speakers can help students to learn new words as well as improve their accents. International students can also learn important cultural information. This can help to prevent misunderstandings that can occur when people from different cultures live together.
True or false?
9. Adult students of English can hardly change the way they speak.
10. The top or smartest adult students still have difficulty with pronunciation.
11. Living with native speaker can’t help to prevent misunderstandings.
12. To improve their pronunciation, students also need to practice reading regularly

IV. Choose the underlined word or phrase that needs correcting : (0,5 pt)
		
13. Many Vietnamese women today often prefer to wear modern clothing on work
 A B C D
14. Read the instructions on the bottle carefully before take these medicines.
 A B C D
V. Complete the following passage by choosing the correct words or phrases : (1,5 pts)
	
Mr Brown and some (15)…………………. conservationists are on a very dirty beach now. Today they are ready to make the beach a clean and beautiful place again. After listening to Mr Brown’s (16)………………. , they are divided (17)………………….. three groups. Group 1 needs to walk along the shore, Group 2 should check the sand and Group3 has to check among the rocks . Garbage must be put into the plastic bags , and the bags will be (18)…………………….. by Mr Jones . He will take the bags ………(19)……..the garbage dump. Each member will be ………(20)..……. a map to find the right place. They won’t eat the picnic lunch which was provided by Mrs. Smith until the whole area is clean . Then, They are eager to work hard so as to refresh this area again.

15. A. volunteers		B. voluntary		C. voluntarily		D. voluntariness
16. A. instruct			B. instructed		C. instructor		d. instructions	
17. A. on			B. in 			C. from		D. into
18. A. collect			B. colleting		C. collected		D. to collect
19. A. for			B. from		C. to			D. in
20. A. giving			B. given		C. give			D. to give

VI. Use the correct form or tense of verb given in each sentence : (1.5 pt)
21. After finishing my homework, my mom often has me (buy) ……….....some food for lunch.
22. For ages, ao dai (mention)………………………..in poems, songs, and novels. 		
23. Tom promised he (not/ do) ……………………………..it again.
24. Did you hear someone (cry)………………..outside last night?
25. Many accidents ……………..(cause) by careless driving every year.
26. ………..the report(finish)……………………by Tom yet?

VII. Supply the correct word form given in each sentence : (1.5 pt)	
27. Hội An is one of the most famous tourist ……………in Vietnam.	(attract)
28. She can’t do the test well because it is …………………..difficult.	(terrible)
29.are working to find new kinds of energy for the future. 	(science)
30. He is a good student who know how to study..................................	(effect)
31. The ……………asked me some very difficult questions	. 		(examine)
32. Trinh Cong Son is one of the most famous…………………..		(music)

VIII. Write the second sentence so that it has the similar meaning to the first one : (1 pts)
33. We can’t make tea with cold water
· Tea…………………………………………………………………..
34. He worked so hard that he got promotion
· Because …………………………………………………………….
35. The last time I talked to him was 2 months ago.
· I haven’t ……………………………………………………………………..
36. They do not know what to buy for her birthday.
· They wish…………………………………………………………….

ĐÁP ÁN

I. Listen :
Tapescript unit 3: Listen
At 6.30 in the morning, the bus collected BA and his father from their home. After picking everyone up, the bus continued north on Highway Number 1. It crossed the Dragon Bridge and stopped at the gas station to get some more fuel. Then, it left the highway and turned left onto a smaller road westward. This road ran between green paddy fields, so the people on the bus could see a lot cows and buffaloes. The road ended before a big store beside a pond. Instead of turning left towards a small airport, the bus went in the opposite direction. It didn’t stay on that road for very long, but turn left onto the road which went through a small bamboo forest. Finally, the bus dropped everyone off at the parking lot ten meters from a big old banyan tree. It parked there and waited for people to come back in the evening.
1. B		2. B		3. C		4. C
II. 1. D 	2. B	3. B	4. B	5. C	6. A	7. C	8. B
III. 9. T		10. T		11. F		12. F
IV. 13. D		14. C
V. 15. B		16. D		17. D		18. C	19. C		20. B
VI. 21. Buy	22. Has been mentioned	23. Not to do		24. Crying
25. are caused		26. Has the report finished
VII. 27. Examiner(s) 	28. Musicians		29. Attractions		30. Terribly
31. Scientists 		32. effectively
VIII. 33. Tea cant be made with cold water
34. Because he worked hard, he got promotion.
35. I haven’t talked to him for 2 months.
36. They wish they knew what to buy for her birthday.

	
	ĐỀ 13

	ĐỀ KIỂM TRA HỌC KỲ I
Môn TIẾNG ANH 9
Thời gian: 45 phút

A.LISTENING
1. Listen and choose the best answer
1. What is Michael currently doing?
 Studying for exams
 Listening to music
 Taking a walk
 Watching TV
2. Where is the conversation taking place?
 In the office
 In a classroom
 At home over the telephone
 Outside
3. What sporting activity was suggested for exercise?
 Baseball
 Basketball
 Football
 Soccer
4. Where is Michael going?
 No where special
 To a special party
 On his way home
 To his favorit restaurant

2. Filling the blank one words .
Attention please. Here is a special announcement. A little (1)…….is reported missing. She was last seen (2)…….minutes ago near the train entrance to the car Fair. Her name is Mary and she is 3 years old. She has short dark hair. She’s wearing shorts – blue (3)…… and a long sleeved white (4)……... She’s wearing a pairs of shoes- brown shoes. She may be carrying a large doll.
 If you see Mary, Please bring her to the Information Desk. Her father’s waiting for her there. Thank you.
 B. READING:
1. / Read the passage and then answer the questions:
 Rebecca Seven was the first woman to climb Mount Everest. Before sge went up to the highest mountain in the world, she was a journlist and lives in a small flat in South LonDon. In 1993, Rebecca lef the job and her family and travel to Asia with some other climbers. She found that life on the Everest is hard “ You must carru everthing on your back ” . She explained “ so you can only take things that you willl need. You can’t wash on the mountain, and the end I didn’t even take a toothbrush. I am usually cleana person but there is no water, only snow. Water is very hard so you only enough to drink.
 When Rebecca reached the top of Mount Everest on 17 May 1993, it was the best moment of her life. Suddenly she become famous.
Now she has written a book about the trip and people often asked her to talk about it. She has a new job, too, on a science programme on television. Rebecca is known today and She has more money, but she still lives in the little flat in South London among her pictures and books on Mountain.
1. How did she find life on Mount Everest ?
 ..
2. Was Rebecca a journalist before she reached the top of Mountain Everest ? ...
3. Why was she famous ?
..

4. When did she reach the top of Mountain Everest ?
..
5. Is Rebeecca a journist now ?
...
2./ . Read the following passage and tick True or Fals:
 London, the capital of Great Britain, is sitauted on the Thames River. It’s the largest city in Europe with population of over 8 million, it’s deviced in to four parts: The city West minster, the west Enland and the East End. The city is small in area but it is the commercial heart of london. Many books and offices are situated there. The Tower and ST. Paul’l Cathedral is very large and fine. It was buit in 1710.
1. London is the capital of Great Britain.
2.. The Tower was buit in 1701
3. The East End is one of the four parts of London
4. London is the largest city in the world
C. LANGUAGE FOCUS:
1. Choose the best answer to complete these sentences
1. I don’t know how to drive car. I wish I (can/couldn’t/could/ can’t)
2.She asked me where I (come/coming/came/to come).
3. Let’s (to play/playing/play/played).
4. If I find a comfortable house in HCM city, I (buy/ to buy/buying/ will buy)
5. I have finished this worked (since/in/for/in/ at) 2000.
6. Mr Smith is going to a new car, (doesn’t /is /isn’t / does) he ?
 7. I enjoy (learn/learning/to learn/leart).
8. Rice (grow/aren’t grown/is grown/ grows) in the tropical country.
2. Find and correct the mistakes.
1. I haven’t written any letters for I came here.
2. You didn’t listen to music last night, do you ?
3.I used to watching TV so much when I was a child.
4. . Mr Nam said he will visit Ha Noi next summer.
D. Writing
1/ Rewrite the sentences .
1/ Do you like go with me tomorrow ?
 She asked me..
2/ They built this house 5 years ago.
 This house ..
 3. They used to(smoke) alot.	
 4. He didn’t do to the party because he was so busy.
 He was busy ...
5/ It’s pity. We can’t speak English well.
 We wish we ..
2. Make the senteces with “wish”
1/ She don’t known many English words.
 => She wishes
 2/ I can’t do this exercise.
=> I wish ...
					
ĐÁP ÁN
A.LISTENING
Key : 1.
1. Taking a walk
2. Outside
3. No where special
4. Basketball	
2. Key : 1. girl 2. 20 3. shorts 4. blouse
 B. READING:
1. / Read the passage and then answer the questions:
1/ Read the passage and then answer the questions:
1. he found that life on the Everest is hard
2. Yes, She was
3. Rebecca Seven was the first woman to climb Mount Everest
4. She reached the top of Mountain Everest on 17 May 1993
5. No, She wasn’t.
2. 1. T 2. F 3. T 4. F

C. LANGUAGE FOCUS:
1. Choose the best answer to complete these sentences
1. could/ 2. came/ 3. play 4will buy) 5. since 6. isn’t he ? 7. learning
8. is grown
2. / Find and correct the mistakes.
	1. for - since
	2. do - did

	3. watching - watch
	4. will – would

D. Writing
1/ Rewrite the sentences .
1. She asked me if I likeedgo with her the next day.
 2. This house was built5 years ago
3. . He was busy , so He didn’t do to the party
4. . We wish we could speak English well
2. Make the senteces with “wish”
 2. => She wishes She knew many English words
 1.=> I wish I could do this exercise

	ĐỀ 14

	ĐỀ KIỂM TRA HỌC KỲ I
Môn TIẾNG ANH 9
Thời gian: 45 phút

A.LISTENING: (2,0m)
Part 1: Listen and check your understanding by choosing TRUE or FALSE for each statement.(1m)
	The statements
	 T / F

	1. There are two customers eating together.
	

	2. The two customers order the same starter.
	

	3. Both customers order the Thai chicken for their main course.
	

	4. The customers order soft drinks.
	

	5. Both customers order a dessert.
	

Part 2: Write NO MORE THAN TWO WORDS OR NUMBERS for each answer. (1,0m)
	Questions: transport from Bayswater

	Express train leaves at (1) …………………….
Nearest station is (2) …………………….
Number 706 bus goes to (3) …………………….
Number (4) ……………………. bus goes to station
Earlier bus leaves at (5) …………………….

		
B. USE OF ENGLISH(2,0 m)
I. Circle the word whose main stressed syllable is different from that of the others. (0.2)
1. A. benefit	B. impression	C. importance	D. advantage
2. A. traditional	B. fashionable	C. convenient	D. compulsory
II. Circle the word whose underlined part is pronounced differently from the rest.(0.3m)
1. A. depend	B. ethnic	C. region	D. impress
2. A. increase	B. mean	C. leak	D. weather
3. A. worked	B. lived	C. washed	D. stopped
III. Choose the best answer. (1.5m)
1. I wish today my birthday.
A. am	B. is	C. are	D. were
2. This book in 2000.
A. wrote	B. is written	C. has written	D. was written
3. What do you use the Internet for? -		
A. Get information.		B. Be got information,
C. To get information.	d. Be getting information.
4. You should practise English with your classmates.
A. to speak	B. speak	C. being spoken	D. speaking
5. Buddhists often go to................ to pray.
A. pagoda	B. church	C. park	D. mosque
6. The unit of currency in Cambodia is the
A. dollar	B. peso	C. baht	D. riel
7. Everything is O.K,? - Of course.
A. is it	B. isn’t it	C. are they	D. aren't they
8. There be a market here.
A. used to	B. is using to	C. use to	D. is used to
9. I English since 2014.
A. learn	B. have learned	C. am learning	D. learned
10. It was very hot, I opened all the windows.
 A. because	B. but	C. so	D. when
C. READING (2,0 m)
I. Choose one of the words given to fill in each gap. (1m)
	and
	important
	editor
	games
	well-drawn
	news

The Daily Sun is a very good newspaper. It has all the latest (1) and there is also an excellent sports page with well-written (2) interesting reports of football and hockey matches. The middle pages contain two crossword puzzles and some very (3) cartoons of famous people and events. Finally, there are always interesting letters to the (4)
II. Read the article about doing homework. Answer the questions. (1m)
Doing homework
It is a good idea to start your homework early. If you can do it before your evening meal, you will have more time later to do things that you enjoy, like talking on the phone.
It is also better to do homework as soon as possible after the teacher has given it to you. Then, if the homework is difficult and you need time to think about it, you will still have time to do it.
Always turn off your mobile phone and the television when you are doing homework. You will work a lot faster without them. Make sure you have a quiet place to work, with enough light and a comfortable chair.
Questions:
1. Is it good to do homework late or early?
2. When is it better for us to do homework?
3. Why do we have to turn off our mobile phone and the television when we are doing homework?
4. Do you enjoy doing your homework? Why? Or why not?
D. WRITING(2,0 m)
I. Complete the second sentence with the same meaning. (1m)
1. We should plant trees around the school yard.
->Trees……………………………………………………..	
2. I don’t have a laptop
.->I wish	……………………………………………………..
3. “Are you using my pencil, Ba?”, Hoa said.
->Hoa asked…………………………………………………………..	
4. Study hard or you’ll fail the exam.
->If………………………………………………………………………..	
II. Write a paragraph of about 60 words to express your idea about the following topic. “Secondary students should wear uniform.” (1m)
………

 ĐÁP ÁN – BIỂU ĐIỂM VÀ HƯỚNG DẪN CHẤM

	PHẦN
	CÂU
	ĐÁP ÁN
	ĐIỂM

	A. LISTENING
(2,0 ms)
	I.
1.
2.
3.
4.
5.
II.
1.
2.
3.
4.
5.
	
T
F
T
T
F

9:00 a.m
Helendale
Central street/ st
(number/no) 792
8:55 a.m
	
0,2
0,2
0,2
0,2
0,2

0,2
0,2
0,2
0,2
0,2

	B.
USE OF ENGLISH
(2,0 ms)
	I.
1.
2.
II.
1.
2.
3.
III.
1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
	
A
B

C
D
B

D
D
C
D
A
D
B
A
B
C
	
0,1
0,1

0,1
0,1
0,1
0,15
0,15
0,15
0,15
0,15
0,15
0,15
0,15
0,15
0,15

	C.
READING
(2,0 ms)
	 I
 1.
2.
3.
4.
II
1.
2.

3.
4.
	
news.
and
well-drawn
editor

It is good to do homework early.
 It is better for us to do homework as soon as possible after the teacher has given it to us.
Because we will work a lot faster without them.
(Students’ ideas.)
	
0,25
0,25
0,25
0,25

0,25
0,25

0,25
0,25

	D.
WRITING
(2,0 ms)
	I.
1.
2.
3.
4.

II.

	
Trees should be planted around the school yard.
I wish I had a laptop.
Hoa asked Ba if/ whether he was using her pencil.
If you study hard, you’ll pass/ won’t fail the exam.
 Or: If you don’t study hard, you’ll fail/ won’t pass the exam.

Essays are assessed according to 4 criteria: 0,25 mark for idea; 0,25 mark for coherence and cohesion; 0,5 mark for syntax, spelling and vocabulary.

	
0,25
0,25
0,25
0,25

1,0

	ĐỀ 15

	ĐỀ KIỂM TRA HỌC KỲ I
Môn TIẾNG ANH 9
Thời gian: 45 phút

A> PRONUNCIATION:
I/ Choose the word that has the underlined part pronounced differently from the others.(1.0m)
	1. A. out			B. round 		C. about 		D. Would
 	2. A. baggy			B. minority		C. style			D. Symbol
 	3. A. chair 			B. check 		C. machine 		D. child
	4. A. exchange		B. orange		C. danger		D. arrange
II/ Choose the word whose main stress pattern is placed differenly from the rest (0,5m)
	1. A. academic		B. reputation 		C. experience		D. intermediate
 2. A. primary		B. official		C. tropical		D. language

B> LANGUAGE FOCUS:
I/ Choose the correct word(s)/ phrase(s) to complete the sentences. (2.5ms)
1. Mai asked me……..could stay there.
 A. he whether	B. whether he	C. he if	D. though he
2. To reach the village they have to cross a small bamboo……………………
	A. forestry	B. bush	C. shrub	D. forest
3. They work…………as a waiter on Saturday and Sunday evenings.
	A. part-time	B. sometime	C. full-time	D. all the time
4. I don’t like using the internet because it has some _____
A. benefits		B. advantages	C. limitations			D. disadvantages
5. The workers love wearing jeans because the material was very …
	A.strong		B. cheap		C. soft			D. fashionable
6. If you want to … the course, you must pass the coming examination.
A. collect		B. visit		C. attend		D. make
 7. She often goes to the ………… to pray because her religion is Islam.
A. church 		B. pagoda 		C. temple 		D. mosque 	
8. Have you ……been to Japan? Yes, I have ………been there.
	A. already/ ever	B. just/ever		C. ever/ already	D. just/ recently
9. when she was young, she……do a lot of exercises.
	A. used to		B. wasn’t used to	C. was used to		D.was use to
10. I wish the children……………making the noise.
	A. will stop	B. can stop	C. stop	D. would stop
II. Choose the underlined word or phrase (A, B, C or D) that needs correcting (1m)
	1. It’s time for Maryam to leave for home, but she wishes she has a longer.
	A B C D
 2. It got colder and colder, because we turned off the air conditioner.
	A	 B	 C	D
 3. No one have gotten such high marks in writing compositions before
	A	B	 C		D
 4. He said he can’t find his friend’s house in that square.
 A	 B			 C	 D

C> READING:
I/ Read the passage below and choose one correct answer for each question (1.5ms)
Clothes can tell a lot about a person. Some like colorful (1)________ because they want everyone to look at them (2)________ they want to be the centre of attention. (3)________ people like to wear nice clothes, but their clothes are colorful and fancy. They do not want people to look at them. Clothes today are very different (4)________ the clothes of the 19 th century. One different is the way they look. For11 example, in the 19 th century, all women (5)________ blouses with long skirts. But today, women do not always wear blouses with long skirts. Sometimes they wore short skirts. Sometimes they wear pants. Another different (6)________ the 19 th century and today is cloth. In the 19 th century, clothes were made only from natural kinds of cloth. They were made from cotton , wool, silk or line. But today, there are many kinds of man-made cloth. A lot of clothes are now made fromnylon, rayon, or polyester.
1. A. clothes 		B. suits 		C. shirts 		D. trousers
2. A. but 		B.or 			C. and 			D. so
3. A. Some 		B. Few 		C. The 			D. Other
4. A. of 		B. from 		C. with 		D. on
5. A. wear 		B. worn 		C. were wearing 	D. wore
6. A. between 		B. among 		C. both 		D. in
II/ Read the passage, and then decide whether the statements are true IT), false (F) or no information (N) (1,5ms)
I lived in the Middle East for a while, and when I went out, I had to obey the local custom of wearing something over my head and wearing a dress that covered my whole body. At first, I found it a real nuisance, but after a while, I got used to it and even started to like it. You feel really secure, and also you don't have to worry about what to wear all the time.
1. The writer lives in the Middle East now.				_____
2. She was constrained to wear national costume.				_____
3. She was very annoyed at the costume.				_____
4. She felt confident and safe when she wore the costume.				_____
5. She didn’t have to think of what to wear every day.				_____
6. The writer is a Muslim.				_____

D> WRITING:
I/ Rewrite these sentences, beginning with the words given. (1m)
1. She said, “I’ll be here again tomorrow.”(Change into reported speech.)
 She said …………………………………………………………………………………
2. Mary doesn’t know how to use the Internet.(Rewrite, using “wish”)
 Mary wishes ……………………………………………………………………..
II/ Rewrite the sentences so that meaning stays the same (1m)	
1. It took Jane many hours to surf the Net for needed information.
 Jane spent………………………………………………………………………..
2. This magazine is being read by both teenagers and adults.
 Both teenagers……………………………………………………………………

	 ĐÁP ÁN

A> PRONUNCIATION: Tổng số 1.5 điểm
I/ Mỗi lựa chọn đúng 0,25 điểm
1. D	3. C
2. C	4. B
II/ Mỗi lựa chọn đúng 0,25 điểm
1. C				2. B
B> LANGUAGE FOCUS: Tổng số 3,5 điểm
I/ Mỗi lựa chọn đúng 0,25 điểm
1. B	7. D
2. D	8. C
3. A	9. A
4. D	10. D
5. A	
6. C	
II/ Mỗi lựa chọn đúng 0,25 điểm
1. C	3. A
2. B	4. B
C> READING: Tổng số 3,0 điểm
I. Mỗi câu trả lời đúng 0,25
1. A	4. B
2. C	5. D
3. D	6. A
II. Mỗi câu trả lời đúng 0,25
1. T	4. N
2. F	5. T
3. F	6. T
D> WRITING: Tổng số 2,0 điểm
 I/ Mỗi câu viết đúng 0,5
1. She said She would be there again the following day.
2. Mary wishes she knew to use the Internet.
II/ Mỗi câu viết đúng 0,5
1. Jane spent many hours surfing the Net for needed information.
2. Both teenagers and adults are reading this magazine.

	ĐỀ 16

	ĐỀ KIỂM TRA HỌC KỲ I
Môn TIẾNG ANH 9
Thời gian: 45 phút

A. PRONUNCIATION:
I. Choose the word in each group that has the underlined part pronounced differently from the rest :
		1. A trip 		B. river 		C. shrine 		D. city
		2. A. reading 	B. learning 		C. speaking		D. pleasing
		3. A style. 		B. poetry 		C. lively 		D. symbol
 II. Choose the word in each line that has different stress pattern .
		1. A. notice 		B. comprise 		C. friendly		D. peaceful
		2. A. casual 		B. tunic		C. subject 		D. design 	
		3. A. inspire 	B. mention 		C. pattern 		D. different 	
B.LANGUAGE FOCUS :
I. Circle the best option (from A, B, C, or D) to complete the sentences .
1. What was he doing when you ………………………..?
A. come 			B. to come 		C. came 			D. coming
2. Hanoi is not very …….......from Kuala Lumpur
A. difference 		B. different 		C. differ 			D. differently
3. The ……………… language in Malaysia is Bahasa Malaysia .
A. nation 			B. national 		C. nationally 		D. nationality
4. They ………………………… to Dalat in summer when they were young .
A. use to go 		B. used to going 	C. are used to going 	D. used to go
5. My car ………… yesterday .
A. repairs 		B. is repaired 	C. repaired 			D. was repaired
6. The Ao Dai is the …………… dress of Vietnamese women
A. beautiful 		B. traditional 	C. casual 			D. polite
7. He was born …………………… 15th December .
A. in 			B. of 			C. at 				D. on
8. There is a bamboo ……………….. at the entrances to the village .
A. forest 			B. forestation 	C. forest ranger 		D. forestry
9. It rains heavily , …………………. I can’t go to the movie with you .
A. and 			B. but 			C. because 			D. so
10. If he ………….. free time , he will go swimming .
A. has 		B. had 		C. will have 			D. is having
11. They enjoyed …………………….. football after school .
A. played 		B. to play 		C. playing 			D. play
12. They haven’t seen this film , ……………………… ?
A. do they 		B. have they 		C. don’t they 		D. they have

C.READING
I. Use the word given in the box to fill in the blanks to make a meaningful passage
	visited - got up - bookshop – dictionary – bus – speaking

Last Sunday, Nam went on excursion to Oxford. He (1)……………early and took a(2)……………...,so he arrived there on time. In the morning, he (3)………………….the National gallery, Big Ben and the Hyde park. In the afternoon, he bought a (4)………………… and a small disc with the words “Oxford University”. He met some English students in the (5)……………….. .He was happy to practice (6)………………. English with many foreigners. Although he felt tired, he all had a nice day.
 II. Read the passage then answer the following questions:
1. Where did Nam go last Sunday?

……………………………………………………………………………………………
2. How did he go there?

……………………………………………………………………………………………
3. Where did he meet some English students?

……………………………………………………………………………………………
4. What did he do with some foreigners?

……………………………………………………………………………………………
D.WRITING
Rewrite the following sentences so that the second sentence means exactly the same as the sentences before it .
1. I’m sorry I can’t speak English fluently .
· I wish ………………………………………………………………………………
2. “ Are you coming to the party tonight ?“
· Peter asked me ………………………………………………………………………
3. I went to bed early because I was tired .
· I was tired ……………………………………………………………………………
4. Somebody has cleaned the room .
· The room …………………………………………………………………………………………
 		THE END

ĐÁP ÁN
I . PRONUNCIATION
 	Mỗi câu chọn đúng đạt 0,25 đ
A. 		1C	2B	3A
B. 		1B 	2D	3A
III. Mỗi câu chọn đúng đạt 0,25 đ .
 		1C 2B 3B 4D 5D 6B 7A 8A 9D 10A 11C 12B .
IV. READING .
	A. Mỗi câu điền đúng đạt 0,25đ
		1 got up 2 bus 3 visited 4 dictionary 5 bookshop 6. speaking
 	B. Mỗi câu trả lời đúng đạt 0,25đ
	1. Nam went to Oxford last Sunday.
	2. He went there by bus.
	3. He met some English students in the bookshop.
	4. He practiced speaking English with many foreigners.
V. WRITING
	Mỗi câu biến đổi đúng đạt 0,5 đ .
1. I wish I could speak English fluently .
2. Peter asked me if I was coming to the party tonight .
3. I was tired , so I went to bed early .
4. The room has been cleaned .

 www.thuvienhoclieu.com	Page 1

image2.wmf
®

oleObject1.bin

oleObject2.bin

oleObject3.bin

oleObject4.bin

image1.wmf

