BỘ GIÁO DỤC VÀ ĐÀO TẠO

ĐỀ CHÍNH THỨC (Đề thi có 07 trang)

ĐỀ THI TUYỂN SINH ĐẠI HỌC NĂM 2012

Môn: TIẾNG ANH; Khối A1

Thời gian làm bài: 90 phút, không kể thời gian phát đề

Mã đề thi 859

Họ, tên	ı thí sinh:
Số báo	danh:

ĐỀ THI GỒM CÓ 80 CÂU (TỪ QUESTION 1 ĐẾN QUESTION 80)

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

Question 1: Fiona has been typing the report for an hour.

- **A.** Fiona will finish typing the report in an hour.
- **B.** Fiona finished the report an hour ago.
- C. It is an hour since Fiona started typing the report.
- **D.** It took Fiona an hour to type the report.

Question 2: Walking on the grass in the park is not permitted.

- A. We must not walk on the grass in the park.
- **B.** You can walk on the grass in the park if you want to.
- C. People like walking on the grass in the park.
- **D.** We do not have to walk on the grass in the park.

Question 3: Soil erosion is a result of forests being cut down carelessly.

- A. Soil erosion results in forests being cut down carelessly.
- **B.** That forests are being cut down carelessly leads to soil erosion.
- C. Soil erosion contributes to forests being cut down carelessly.
- **D.** That forests are being cut down carelessly results from soil erosion.

Question 4: "I will not leave until I see the manager," said the customer.

- A. The customer said he would leave before he saw the manager.
- **B.** The customer decided to leave because he did not see the manager.
- **C.** The customer refused to leave until he saw the manager.
- **D.** The customer was persuaded to see the manager before leaving.

Question 5: She prefers going to the library to staying at home.

- A. She would rather go to the library than stay at home.
- **B.** She does not like either going to the library or staying at home.
- **C.** She likes nothing better than going to the library.
- **D.** She stays at home instead of going to the library.

Question 6: No matter how hard Fred tried to lose weight, he did not succeed.

- A. Fred tried very hard to lose weight and succeeded.
- **B.** It was hard for Fred to lose weight because he never succeeded.
- C. However hard Fred tried, he could not lose weight.
- **D.** It did not matter whether Fred could lose weight.

Question 7: "Please accept my apology for arriving late," said Janet to her employer.

- A. Janet quickly made an apology and the employer accepted it.
- **B.** Janet apologised to her employer for her late arrival.
- C. Janet thought she would apologise to her employer for arriving late.
- **D.** Janet had to make an apology because her employer demanded it.

Question 8: She did not study hard enough to win the scholarship.

- A. Winning the scholarship did not make her study harder.
- **B.** It was very hard for her to win the scholarship.
- C. She studied hard but she could not win the scholarship.
- **D.** She could have won the scholarship if she had studied harder.

Question 9: To my surprise, the stranger knew my name.

- **A.** I was surprised that the stranger knew my name.
- **B.** It surprised the stranger that I knew his name.
- **C.** My name was the only thing the stranger knew.
- **D.** What surprised me most was the stranger's name.

Question 10: The situation was so embarrassing that she did not know what to do.

- **A.** It was such an embarrassing situation; however, she did not know what to do.
- **B.** She did not know what to do, though it was not an embarrassing situation.
- **C.** So embarrassing was the situation that she did not know what to do.
- **D.** So embarrassing the situation was that she did not know what to do.

Read the following passage on transport, and mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of the questions from 11 to 20.

Most journeys in Britain and the US are made by road. Some of these are made on public transport but most are by private car.

In Britain many people rely on their cars for daily local activities, e.g. getting to work, doing the shopping, and visiting friends. People living in urban areas may use buses, trains or, in London, the Underground, to get to city centres, mainly because traffic is often heavy and it is difficult to find anywhere to park a car. Some places in the country may have a bus only two or three times a week so people living there have no choice but to rely on their cars.

In the US large cities have good public transportation systems. The El railroad in Chicago and the underground systems of New York, Boston, San Francisco and Washington, DC are heavily used. Elsewhere, most Americans prefer to use their cars. Families often have two cars and, outside major cities, have to drive fairly long distances to schools, offices, shops, banks, etc. Many college and even high-school students have their own cars.

Long-distance travel in Britain is also mainly by road, though railways link most towns and cities. Most places are linked by motorways or other fast roads and many people prefer to drive **at their own convenience** rather than use a train, even though they may get stuck in a traffic jam. Long-distance coach/bus services are usually a cheaper alternative to trains, but they take longer and may be less comfortable. Some long-distance travel, especially that undertaken for business reasons, may be by air. There are regular flights between regional airports, as well as to and from London. A lot of freight is also distributed by road, though heavier items and raw materials often go by rail.

In the US much long-distance travel is by air. America has two main long-distance bus companies, Greyhound and Trailways. Amtrak, the national network, provides rail services for passengers. Private railway companies such as Union Pacific now carry only freight, though in fact over 70% of freight goes by road.

The main problems associated with road transport in both Britain and the US are traffic congestion and pollution. It is predicted that the number of cars on British roads will increase by a third within a few years, making both these problems worse. The British government would like more people to use public transport, but so far they have had little success in persuading people to give up their cars or to share rides with neighbours. Most people say that public transport is simply not good enough. Americans too have resisted government requests to share cars because it is less convenient and restricts their freedom. Petrol/gasoline is relatively cheap in the US and outside the major cities public transport is bad, so **they** see no reason to use their cars less.

(Extracted from Oxford Guide to British and American Culture, Oxford University Press, 2000)

Question 11: In Britain	and the US most peop	le travel by .	
A. road	B. rail	C. air	D. sea
-	g to the passage, peop	le in London may prefer	the Underground to their own
cars due to A. long distances	B. heavy traffic	C. air pollution	D. cheap tickets

•	oned in paragraph 3 that t	the public transportation	systems in the US are good
in A. some states	B. large cities	C all cities	D. large states
Question 14: Which of t	Č		· ·
A. Few college studerB. Families in the USC. Most Americans presented	often have more than one refer to drive their cars ou ystems are popular in sor	wn cars. e car. itside large cities.	C:
Question 15: The phrase			
	nd nearest place me and place		<u> </u>
B. There are no regula C. Heavier items and	he following is true about theaper than long-distant for flights between regional raw materials are often truly el in Britain is only by ro	e coach services. Il airports. ansported by train.	
choose from mod	de(s) of transport.		ce travellers in the US can
A. four	B. three	C. two	D. one
the US are	d in the passage that the	e major problems of ro	ad transport in Britain and
A. accidents and pollu C. drink-driving and t		B. speeding and bad roD. traffic jams and pol	
Question 19: AccordingA. they see no reasonC. they like to share r.	to use their cars less	B. petrol is relatively c D. they think it is not g	heap in Britain
Question 20: The word 'A. neighbours	'they" in the last sentence B. major cities	e of the passage can best C. the government	
Mark the letter A, B, C, of in meaning to the underl			phrase that is OPPOSITE
			the lack of precautionary
A. severe	B. physical	C. damaging	D. beneficial
Question 22: Vietnam's relations with other count		Trade Organisation (W	TO) has <u>promoted</u> its trade
A. restricted	B. boosted	C. balanced	D. expanded
Mark the letter A, B, C, in meaning to the under	•		or phrase that is CLOSEST
Question 23: Although theA. minor comparisonC. complete coincider	•	B. significant difference. D. interesting resemble	
Question 24: Within a w A. a down-to-earth wo C. an excellent work of	ork of art	B. a large work of art D. an expensive work	•
Question 25: These were A. publicly said C. openly criticised	e the people who advocat	ed using force to stop so B. strongly condemned D. publicly supported	

Mark the letter A, B, C, or D the position of the main stress			rd that differs from the rest in
Question 26: A. tradition		~ -	D. animal
Question 27: A. interactive	•		D. biology
Question 28: A. similar	B. calculate	C. chemical	D. attractive
Question 29: A. actor	B. rubbish	C. career	D. cocktail
Question 30: A. release		C. amaze	D. offer
on your answer sheet to indice In addition to the challenge to must (31) with an infl They must respond to demand	be excellent, Amer dux of immigrant c s (32) the c students develop (d for each of the blanchican schools have been hildren, many of who urriculum reflect the value of the value	It mark the letter A, B, C, or D ks from 31 to 40. In facing novel problems. They om speak little or no English. Various cultures of all children. The job market, and they must
system. They are hiring or t language and, in some common	raining large num unities, setting up l	bers of teachers of loilingual schools. The	English (35) a second as a second are opening (36) the Marie and Other
do not go on to higher educ Achieving Necessary Skills, "A once all that was necessary to mind, a continued willingness	eation. In the (38) A strong back, the (39) a start as to learn and the a	of a recent rewillingness to work, as in America. They are ability to put knowled uccess of our business	tent of American students who report by the Commission on and a high school diploma were to no longer. A well-developed dige to work are the new keys and the economic well-being extracted from InfoUSA – CD Version)
Question 31: A. stay	B. cope	C. fight	D. do
Question 32: A. that	B. what	C. whether	
Question 33: A. basis	B. base	C. basic	D. basics
Question 34: A. discharging	B. distributing	C. delivering	D. addressing
Question 35: A. as	B. with	C. like	D. from
Question 36: A. into	B. for	C. up	D. on
Question 37: A. slightly	B. mostly	C. fairly	D. nearly
Question 38: A. ways	B. minds	C. directions	D. words
Question 39: A. take	B. get	C. make	D. bring
Question 40: A. at	B. for	C. in	D. to
_	on your answer s	sheet to indicate the	correct answer to each of the
	come	C. clear	up soon. D. look
Question 42: Tom: "Can I have			
Christy: "	,,,		
A. Allow yourself B. I	Help yourself	C. Be yourself	D. Do it yourself
Question 43: I with m A. will have been staying C. will have stayed	y aunt when I am o	on holiday in Ho Chi N B. will be staying D. stay	Ainh City next month.

Question 44: He died	lung cancer last mo	nth, leaving his wife in	great shock.
A. for	B. of	C. in	D. by
Question 45: Geometry is surfaces.			of lines, curves, shapes, and
A. that it is concerned C. that concerning wit	with h	B. that concerned withD. concerned with	
Question 46: Although w			
A. only		C. separate	
•		•	as elementary, intermediate
and	ige centre offers courses	or various ieveis, such	as crementary, intermediate
A. advanced	B. advancing	C. advance	D. advancement
Question 48: She passed			
A. true		C. bright	D. flying
Question 49: They live o			
A. There must have	B. There must be	C. It must have been	D. It must be
			natic decline in the number
of elephants over the last	decade.		
A. has been	B. had been	C. was	D. is
Question 51: I w	ork last week, but I chan	ged my mind.	
A. have started	B. was going to start	C. had started	D. would start
Question 52: The Princip	oal usually has his pupils	waste paper for	their mini-project.
	B. having collected		
Question 53: ma	ke a good impression on	her.	
A. Only so doing can l		B. Only by so doing I onD. Only by doing so can	can
C. Only by doing so I	can	D. Only by doing so ca	an I
Question 54: People don	't like the way he shows	off,?	
A. do they	B. does he	C. don't they	D. doesn't he
Question 55: He is a very	y intelligent boy;	, he sometimes gets bad	marks.
A. however	B. otherwise	C. thus	D. so
Question 56: Anna is hold	ling her shopping bag with	h one hand and turning th	e door handle with
A. another	B. the other	C. other	D. others
Question 57: tha	t Columbus discovered A	America.	
	B. There was in 1492		D. That was in 1492
	with the help of the cor	nputer, teachers have de	veloped a approach
to teaching.	D 1.1 11	G 1.11 . 1	5 10 1 1 1
<u> </u>	B. multimedia		<u>*</u>
Question 59: She started			
A. off	B. in	C. back	D. out
Question 60: Lora: "Do y		ran?"	
Maria: "	"		D NI 4 4 11
	B. Never mind	=	
			popular among Americans.
A. materials	= =	C. components	_
Question 62: No matter l			
A. refuse	B. resist		D. resolve
Question 63: He came _	a lot of criticism for	or the remarks he made i	
A. in for	B. out of	C. off	D. over
Question 64: The childre			
A. for	B. up	C. off	D. out

Question 65: Ann: "Do you need any help?"	
Kate: ""	
A. That's fine by me	B. That's all for now
C. No, thanks. I can manage	D. I haven't got a clue
	Lawrence B. Anderson, and mark the letter A, B, C, ct answer to each of the questions from 66 to 75.
to those designs and structures that are culturally is to the printed word. Vitruvius, a 1 st -century B and the English poet Sir Henry Wotton was que building hath three conditions: Commoditie, F say today that architecture must satisfy its intendates and the english poet Sir Henry Wotton was que building hath three conditions: Commoditie, F say today that architecture must satisfy its intendates the english poet Sir Henry Wotton was questioned. But the best buildings are of use. They then survive not only as beautiful of	nd its resulting products; customary usage refers only by significant. Architecture is to building as literature C Roman, wrote encyclopedically about architecture, noting him in his charmingly phrased dictum: "Well irmenes, and Delight." More prosaically, one would ded uses, must be technically sound, and must convey ten so well constructed that they outlast their original objects, but as documents of the history of cultures, e nature of the society that produced them. These viduals. Architecture is a social art .
conservative and knowledge about it is cumula brick obsolete . Although design and construct computer directed, this complex apparatus rest during which most structures were lived in by to building remain the elemental ones – to expect the construction of the const	y the technologies applied, but building technology is tive. Precast concrete, for instance, has not rendered ion have become highly sophisticated and are often is on preindustrial traditions inherited from millennia the people who erected them. The technical demands acclude enemies, to circumvent gravity, and to avoid dor by the intrusion of rain, wind, or vermin. This is technology.
•	If the crafts to exploit them and influenced the shapes the forested, and their inhabitants developed carpentry. The remains an important building material.
monuments because they are incombustible and material; stone architecture was often integral	ilding. Stone and marble were chosen for important can be expected to endure. Stone is also a sculptural with stone sculpture. The use of stone has declined, the more amenable to industrial use and assembly.
mixtures into walls or forming them into bricks substances in kilns, producing a range of bricks	their peoples used the earth itself, tamping certain eks to be dried in the sun. Later they baked these and tiles with greater durability. cted from Microsoft® Encarta® 2009 Encyclopedia – DVD Version)
Question 66: According to the passage, the t designs and structures that have	erm "architecture" is normally used to refer to the
A. religious significance	B. cultural significance
C. technical importance	D. social importance
Question b/: which of the following is NOT	considered an essential characteristic of architecture

according to the passage? A. Beauty **B.** Utility C. Economy D. Strength Question 68: When well-constructed buildings exist longer than their original use, they serve as . A. museums and exhibition galleries **B.** monuments to ancient time heroes C. witnesses to their historical times **D.** witnesses to major ancient wars Question 69: The author uses the phrase "social art" in the first paragraph to emphasise that architecture is an A. achievement of many people **B.** art that belongs to a society C. achievement of many sociologists D. art that is very much socialised

correction in each of the Question 76: A novel is a are usually imaginary. D Question 77: He has hard A Question 78: Not until he Question 79: A lot of peo A early death. D Question 80: The student people of the	a story long enough to find A dly never given a more in B e got home he realised he A pople stop smoking because B	mpressive performance C e had forgotten to give use they <u>are</u> afraid thei	e than this. D her the present. C D ir health will be affected	ents
Question 76: A novel is a are usually imaginary. D Question 77: He has hard A Question 78: Not until he Question 79: A lot of peo A early death. D	a story long enough to find A dly never given a more in B e got home he realised he A pople stop smoking because B must have her assessment	mpressive performance C e had forgotten to give use they are afraid their C at form fill in by the example.	e than this. D her the present. C D ir health will be affected a	ents
Question 76: A novel is a are usually imaginary. D Question 77: He has hard A Question 78: Not until he Question 79: A lot of peo A early death. D	a story long enough to find A dly never given a more in B e got home he realised he A pople stop smoking because B	mpressive performance C e had forgotten to give use they <u>are</u> afraid thei	e than this. D her the present. C D ir health will be affected	ents
Question 76: A novel is a are usually imaginary. D Question 77: He has hard A Question 78: Not until he Question 79: A lot of peo A	a story long enough to find A dly never given a more in B e got home he realised he A pople stop smoking because	mpressive performance C e had forgotten to give use they <u>are</u> afraid their	e than this. D her the present. C D	ents
Question 76: A novel is a are usually imaginary. D Question 77: He has hard A Question 78: Not until he Question 79: A lot of peo	a story long enough to find A dly never given a more in B e got home he realised he A pople stop smoking because	mpressive performance C e had forgotten to give use they <u>are</u> afraid their	e than this. D her the present. C D	ents
Question 76: A novel is a are usually imaginary. D Question 77: He has hard A Question 78: Not until he	a story long enough to find A dly never given a more in B e got home he realised he A B	mpressive performance C e had forgotten to give	e than this. D her the present. C D	ents
Question 76: A novel is a are usually imaginary. D Question 77: He has hard	a story <u>long enough</u> to fi A dly never given a <u>more</u> in	B mpressive performance C	than this. be the present.	
Question 76: A novel is a are usually imaginary. D Question 77: He has hard	a story <u>long enough</u> to fi A dly never given a <u>more</u> in	B mpressive performance C	c than this.	
Question 76: A novel is a are usually imaginary.	a story <u>long enough</u> to fi A	В	C	
Question 76: A novel is a are usually imaginary.	a story long enough to fi		that the characters and ev	
Question 76: A novel is a	a story long enough to fi		that the characters and ev	
	a story long enough to fi		that the characters and ev	
		ill a gomplete beels :-	that the characters and are	
mark the tetter A, D, C	•	er sneet to snow the	unaerunea pari inai n	ieeus
Mark the letter A, B, C		-		ood.
Question 75: The word "A. timber and stone		C. regions	D. walls and bricks	
	vely scarce and more di	-		
	er more suitable materia			
	on the shapes of buildir s essential to the number			
because			_	
Question 74: According	<u>-</u>	stone has been used	l less as a building mat	eria
C. are non-flammable		D. are inflammable a		
A. make structures loo		B. give warmth and	comfort to their owners	
Question 73: According		and marble were use	ed for buildings of histo	rica
C. Sophisticated buildi	ing technologies	D. Fundamental tech	nnical demands on buildin	g
architecture according to a			he availability of material	C
Question 72: Which of the			nt in both ancient and mo	derr
A. out of hand	B. out of place	C. out of date	D. out of order	
A court of local	obsolete in paragraph 2	2 mostry means	_	
Question 71: The word "	-11-4-22 in manual ()		
Question 71: The word "	mplete changes for general			
C. is based on modernD. has experienced corQuestion 71: The word "6	technologies rather than mplete changes for generation	n traditions rations		
B. includes the experie C. is based on modern D. has experienced cor Question 71: The word "6	mplete changes for gener	tion to generation n traditions rations		