[bookmark: _Hlk139235539]ĐỀ THI BỒI DƯỠNG HỌC SINH GIỎI LỚP 6
ĐỀ SỐ 2
PART A: PHONETICS
Section 1: Choose the word whose underlined part differs from the other three in pronunciation in each of the following questions.
	1. A. this
	B. think
	C. thank
	D. thieves

	2. A. teacher
	B. chess
	C. lunch
	D. school

	3. A. grandparents
	B. brothers
	C. uncles
	D. fathers

	4. A. plays
	B. says
	C. days
	D. stays

	5. A. station
	B. intersection
	C. question
	D. invitation


Section 2: Choose the word that has different stress word from the others in each of the following questions.
	1. A. popular
	B. sportsman
	C. competition
	D. marathon

	2. A. comfort
	B. nation
	C. moment
	D. apply

	3. A. listen
	B. receive
	C. teacher
	D. driver

	4. A. exciting
	B. dangerous
	C. historic
	D. expensive

	5. A. karate
	B. swimming
	C. running
	D. tennis


PART B: VOCABULARY AND GRAMMAR
Section 1: Choose the best answer A, B, C or D to complete each of the following questions.
1. There is a family photo ______________ the wall. 
A. on			B. at			C. in			D. to
2. He can’t swim ______________ he is afraid of water. 
A. because		B. but			C. and			D. so
3. I don’t want much sugar in my coffee. Just ______________ please. 
A. little			B. few			C. a few 		D. a little
4. We are excited ______________ the first day of school. 
A. at			B. about		C. with			D. in
5. I am having a Math lesson, however, I forgot my ______________. 
A. calculator		B. globe 		C. dictionary 		D. map
6. If you read more, your vocabulary will get ______________ every day. 
A. good		B. better 		C. well 			D. best
7. We should put a ______________ bin in every classroom in order to keep it clean? 
A. reusable		B. recycled		C. recycling		D. recyclable
8. Ha Long Bay is one of ______________ wonders in Vietnam. 
A. most beautiful natural			B. most natural beautiful 
C. the most beautiful natural			D. the most natural beautiful
9. “I’ve just received a scholarship. “______________!”. 
A. Congratulations	B. Thank you		C. Really		D. Well
10. ______________ the newsreader reads very fast, my brother can hear everything in the news. 
A. But			B. When 		C. Although		D. Because
Section 2: Complete the sentences using the correct form or tense of the verbs in brackets.
[bookmark: bookmark2436]1. I think people (live) ______________ on Mars someday.
[bookmark: bookmark2437]2. I (not be) ______________ hungry and I (not want) ______________ any rice.
[bookmark: bookmark2438]3. ______________ (you/ be) angry if he refuses to help you?
[bookmark: bookmark2439]4. ______________ (Diana/ walk) to school yesterday?
[bookmark: bookmark2440]5. This is the best calculator I (ever have) ______________.
[bookmark: bookmark2441]6. My father (not go) ______________ to work yesterday. He (drive) ______________ to his hometown.
[bookmark: bookmark2442][bookmark: bookmark2443]7. ______________ (never/ be) on TV.8. My sisters (do) ______________ morning exercises every day.
[bookmark: bookmark2444]9. ______________ (your mother/ walk) to work twice a week?
10. It (be) ______________ ten o’clock. We (learn) ______________ History.
Section 3: Complete the sentences using the correct form of the words in capital.
[bookmark: bookmark2446]1. Lan is ______________. She’s always on the phone, chatting to friends. TALK 
[bookmark: bookmark2447]2. This coffee is too ______________ for us to drink. HEAT
3. He wants to be a ______________ because he likes making people laugh. COMEDY
4. He gave me strict ______________ to get there by eight o’clock. INSTRUCT
5. The football fans cheered ______________ for their side. LOUD
6. There are many ______________ coming to the city every year. VISIT 
7. Thailand is ______________ for ancient and beautiful temples. FAME
8. She sent me best wishes for my future ______________. HAPPY
[bookmark: bookmark2450]9. My father is a ______________. He can repair machines. MACHINE
10. The evening menu offers a wide ______________ of dishes. CHOOSE
 Section 4: Choose the underlined part that needs correction in each of the following questions and then correct it.
1. It is the more interesting novel that I have ever read. 
A. the more		B. interesting		C. ever 		D. read
2. The Royal Palace is one of the largest palace in Europe. 
A. is			B. one			C. palace		D. in Europe
3. How many tea do you want? - I want a kilo of tea. 
A. How many		B. tea			C. a kilo		D. of
4. Each student studying chemistry have to spend at least three hours in the laboratory. 
A. studying		B. have to		C. at least		D. in
[bookmark: bookmark2458]5. Look at that strange man! He is looking at Lan but she isn’t here. 
A. Look at		B. is looking		C. at			D. but
6. They are going to take some photoes at the beach. 
A. are 			B. to take		C. photos		D. at
7. He was absent from work yesterday because of his ill. 
A. from		B. because of		C. his			D. ill
[bookmark: bookmark2461]8. There are much music programmes on TV nowadays. 
A. There		B. much		C. programmes	D. on TV
9. Remember to wash and ironing your own clothes everyday. 
A. to wash		B. ironing		C. own 		D. clothes
10. Although the football game was over, but the fans stayed in their seats cheering. 
A. the football		B. was			C. but			D. stayed
[bookmark: bookmark2076][bookmark: bookmark2077][bookmark: bookmark2078]PART C: READING
Section 1: Read the passage and think of ONE suitable word which best fits each gap.
[bookmark: bookmark2464]Vietnam is in South- East Asia. It has lots (1) ______________ beautiful mountains, rivers and beaches. (2) ______________ are two long rivers in Vietnam: the Red River in the north (3) ______________ the Mekong River - which (4) ______________ in the south. The Mekong River is (5) ______________ longest river in the South-East Asia and of course it is (6) ______________ than the Red River. The Mekong River starts in Tibet and (7) ______________ to the sea. Phanxipang is the highest (8) ______________ in Vietnam. It’s 3,143 meters (9) ______________. Vietnam also has several nice beaches (10) ______________ as Sam Son, Do Son, Nha Trang, Vung Tau.
Section 2: Read the passage, then choose the best answer to answer the questions.
"Water polo is a new sport at our school, but we have a good team now. We practise after school on Thursday at the Northside Pool and we're doing well in the National Schools Competition.
There are seven players in a water polo team. The game is a bit like football because each team tries to score a goal with a ball. But in water polo you don't use your feet - you catch and throw the ball with one hand. And you never stop swimming. A game lasts 32 minutes, and in that time, you swim up and down a 30-metre pool lots of times. If you aren't fit, water polo isn't the sport for you!
For me, it's great, because I love being in the water and I can swim fast. I also enjoy being part of a team. We have some excellent players and we're all good friends. So it's fun, and it's also a fantastic way to get fit."
Leo Johnson
1. Leo __________________________. 
A. isn’t very fit 		B. likes playing individually 	C. can swim quickly
2. His team plays __________________________. 
A. well				B. badly 			C. in a new competition
3. In a water polo game, players __________________________. 
A. can’t use their hands 	B. swim all the time 		C. rarely swim 30 metres
4. Water polo players __________________________. 
A. doesn’t kick the ball 	B. bounce the ball 		C. often play football
5. People play water polo __________________________. 
A. in a stadium		B. at the beach 		C. in a swimming pool
Section 3: Read the passage, then answer the questions.
The most important celebration holiday in China is the Lunar New Year. At this time, shops are closed. People celebrate by having parties, by paying friendly phone calls to their neighbors, and by visiting the temples or pagodas to make promises for the New Year. Children walk through the streets, carrying colourful lanterns and paper figures. Fireworks are also set off to light up the sky.
The time of the New Year is also the time at which Chinese people decorate their homes. For example, the windows, which are made of thick rice paper are tom down, and new ones are put up. This is also the time during which people pay their debts. Everyone tries to settle all their bills before the beginning of the New Year. Before New Year’s Eve, people make their homes attractive by decorating them with flowers and plants, and hanging brightly - coloured decorations.
1. What’s this passage about?
___________________________________________________________________________________
2. What do children do at Chinese Lunar New Year?
___________________________________________________________________________________
3. Is the Lunar New Year an important Chinese holiday?
___________________________________________________________________________________
4. How can people make their homes attractive?
___________________________________________________________________________________
5. When do they try to settle all their bills?
___________________________________________________________________________________
PART D: WRITING
Section 1: Rewrite each of the following sentences in such a way that it means the same as the original one.
1. No one in my class is as hard-working as Usher. 
[bookmark: bookmark2476] Usher
2. Those bottles belong to Blake. 
[bookmark: bookmark2477] Blake is
3. How much are these pencil cases? 
[bookmark: bookmark2478] How much do
4. Mr. Rowling runs slowly. 
[bookmark: bookmark2479] Mr. Rowling is
5. Let's participate in the English speaking Contest. 
[bookmark: bookmark2480] Why
6. I spend thirty minutes writing a paragraph. 
[bookmark: bookmark2481] It
7. How long is Me Kong river? 
[bookmark: bookmark2482] What
8. Marinda fancies playing volleyball most. 
[bookmark: bookmark2483] Volleyball is
9. Three months ago, Katy flew to Australia by plane. 
[bookmark: bookmark2484] Three months ago, Katy went
10. The post office is to the right of my house. My house to the right of the toy store. 
 My house is
Section 2: Write sentences using prompts.
1. Tomorrow/ Celina/ buy/ flowers/ her sister/ graduation ceremony.
___________________________________________________________________________________
2. If/ people/ plant/ more/ trees/ there/ not be/ floods.
___________________________________________________________________________________
3. My friend/ good/ speak/ English/ but/ she/ bad/ write.
___________________________________________________________________________________
4. We/ mustn't/ drive/ right/ Canada.
___________________________________________________________________________________
5. What/ weather/ like/ India?
___________________________________________________________________________________
6. Minh/ begin/ collect/ stamps/ 2016.
___________________________________________________________________________________
7. We/ been/ close friends/ a long time.
___________________________________________________________________________________
[bookmark: bookmark2492]8. I/ hope/ we/ have/ good time/ there.
___________________________________________________________________________________
9. Many children/ prefer/ play video games/ watch TV.
___________________________________________________________________________________
10. A house/ city/ expensive/ than/ a house/ country.
___________________________________________________________________________________
Section 3: Write a paragraph (about 100 words) about your most favorite TV program.
__________________________________________________________________________________
__________________________________________________________________________________
__________________________________________________________________________________
__________________________________________________________________________________
__________________________________________________________________________________
__________________________________________________________________________________
__________________________________________________________________________________
__________________________________________________________________________________
__________________________________________________________________________________
__________________________________________________________________________________


