

REVISION FOR THE 1ST TERM TEST – NO1 (GRADE 11)

I. Mark the letter A, B, C, or D on your answer sheet to indicate the word whose underlined part differs from the other three in pronunciation in each of the following questions.

- | | | | |
|--------------------------|---------------------------|-------------------------|-------------------------|
| 1. A. belie <u>ve</u> s | B. drea <u>m</u> s | C. gir <u>l</u> s | D. pare <u>n</u> ts |
| 2. A. hist <u>o</u> ry | B. un <u>fo</u> rgettable | C. in <u>fo</u> rmation | D. opp <u>o</u> rtunity |
| 3. A. dea <u>f</u> ening | B. fright <u>e</u> ning | C. gard <u>e</u> ning | D. encoura <u>g</u> ing |
| 4. A. mob <u>i</u> lity | B. fam <u>i</u> ly | C. fac <u>i</u> lity | D. disa <u>b</u> ility |
| 5. A. in <u>fe</u> rence | B. pref <u>e</u> r | C. und <u>e</u> rline | D. aft <u>e</u> rnoon |
| 6. A. ath <u>l</u> ete | B. cap <u>i</u> tal | C. stalk | D. tal <u>e</u> nt |
| 7. A. kiss <u>e</u> d | B. laugh <u>e</u> d | C. look <u>e</u> d | D. lov <u>e</u> d |
| 8. A. Aug <u>u</u> st | B. ger <u>u</u> nd | C. purpos <u>e</u> | D. sugg <u>e</u> st |
| 9. A. drea <u>m</u> | B. mea <u>n</u> | C. pea <u>c</u> e | D. stea <u>d</u> y |
| 10. A. consist | B. disa <u>b</u> le | C. sugg <u>e</u> st | D. visi <u>o</u> n |

II. Mark the letter A, B, C, or D on your answer sheet to indicate the word that differs from the other three in the position of primary stress in each of the following questions.

- | | | | |
|------------------------------|------------------------|--------------------------|--------------------------|
| 11. A. disrespect <u>ful</u> | B. independ <u>ent</u> | C. physicall <u>y</u> | D. understand <u>ing</u> |
| 12. A. donat <u>e</u> | B. impair | C. menta <u>l</u> | D. support |
| 13. A. campa <u>i</u> gn | B. hear <u>i</u> ng | C. sloga <u>n</u> | D. talent |
| 14. A. communit <u>y</u> | B. energ <u>e</u> tic | C. enthusia <u>s</u> t | D. participat <u>e</u> |
| 15. A. cognit <u>i</u> ve | B. volunt <u>e</u> er | C. medica <u>l</u> | D. physic <u>a</u> l |
| 16. A. assista <u>n</u> ce | B. confid <u>e</u> nt | C. dynami <u>c</u> | D. externa <u>l</u> |
| 17. A. academi <u>c</u> | B. behaviou <u>r</u> | C. participat <u>e</u> | D. relationsh <u>i</u> p |
| 18. A. charter | B. depic <u>t</u> | C. ente <u>r</u> | D. purcha <u>s</u> e |
| 19. A. athlet <u>e</u> | B. contin <u>u</u> e | C. princip <u>l</u> e | D. regiona <u>l</u> |
| 20. A. competit <u>i</u> on | B. fundamenta <u>l</u> | C. interfe <u>r</u> ence | D. stabilit <u>y</u> |

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

21. She couldn't help _____ in love with him.
A. to fall B. fall C. fallen D. falling
22. ASEAN includes ten member states, but may get bigger because other countries have applied to join the _____.
A. bloc B. group C. gang D. troop
23. The _____ is a legal agreement among the ten ASEAN member states.
A. charter B. motto C. policy D. principle
24. Not all the winners will receive great prizes, but nobody leaves _____.
A. blank-handed B. clear-handed C. empty-handed D. white-handed
25. Lao PDR stands _____ Lao People's Democratic Republic.
A. by B. for C. on D. with
26. ASEAN _____ of ten Southeast Asian countries, namely: Brunei, Cambodia, Indonesia, Laos, Malaysia, Myanmar, Philippines, Singapore, Thailand, and Viet Nam.
A. consists B. contains C. includes D. involves
27. The 28th and 29th ASEAN Summits will focus _____ efforts to build the ASEAN Community.
A. at B. for C. in D. on
28. All _____ were asked to list all the members of ASEAN that they could think of in a one-minute period.
A. participates B. participations C. participants D. participating

29. We will create a stable, prosperous and highly ____ ASEAN Economic community.
A. compete compete B. competition C. competitor D. competitive
30. Unfortunately, the solution to this problem is neither simple nor ____.
A. economy B. economic C. economical D. economicany
31. The members meet once a week to develop and adopt proposals on new ____ and legislation.
A. policy B. politic C. political D. politician
32. The children grew up with deep ____ for their parents.
A. respect B. respecting C. respectful D. respectability
33. With a population of over 237 million people, Indonesia is the world's fourth most ____ country.
A. popular B. popularly C. populous D. unpopular
34. She apologised ____ waiting so long.
A. for keeping me B. for me C. for me keeping D. to me for
35. Her mother prevented her ____ going out tonight.
A. about B. against C. at D. from
36. She insisted ____ talking to her lawyer.
A. in B. for C. on D. of
37. He is not good ____ maths. He is incapable ____ calculating.
A. at - of B. for - of C. on - for D. on - of
38. I have difficulty ____ and ____ English.
A. speaking - writing B. speak - writing C. to speak - to write D. speak - write
39. They offered ____ her but she refused.
A. to help B. helping C. help D. being helped
40. I don't mind ____ you ____ the washing up.
A. help - do B. helping - doing C. helping - do D. to help- to do
41. We hope the students themselves will enjoy taking ____ in outdoor activities.
A. part B. note C. notice D. advantage
42. The children are looking forward to ____ on holiday.
A. go B. going C. be going D. have gone
43. You must try not to ____ so many mistakes again.
A. make B. do C. say D. tell
44. Her advice made him ____ his mind.
A. change B. to change C. changing D. changed
45. Ms. Lan enjoys ____ because she loves working with children.
A. to teach B. to be taught C. teaching D. teach
46. They have not made any effort to ____ with the local community.
A. integrate B. concentrate C. relate D. contribute
47. The government ____ changes to the voting system recently.
A. has proposed B. proposed C. proposes D. was proposing
48. The most significant rise ____ between 1995 and 2000.
A. has occurred B. occurs C. had occurred D. occurred
49. I ____ to help students at a special school twice since I finished grade 11.
A. have volunteered B. had volunteered
C. was volunteering D. volunteered
50. Nowadays we say someone is '____', not dumb.
A. hearing-impaired B. speech-impaired C. sight-impaired D. vision-impaired