

UNIT 4- CARING FOR THOSE IN NEED

I. Choose the word which is different from the other in the position of primary stress.

- | | | | |
|---------------------|-------------------|----------------|------------------|
| 1. A. charity | B. campaign | C. preferable | D. negative |
| 2. A. employment | B. percentage | C. citizen | D. creative |
| 3. A. volunteer | B. special | C. attitude | D. poverty |
| 4. A. disrespectful | B. discrimination | C. integration | D. unforgettable |
| 5. A. monitor | B. support | C. involved | D. negative |

II. Choose the best answer to complete each sentence.

6. The Braille alphabet was created by Louis Braille, who went _____ after an accident.
A. blind B. dumb C. Deaf D. cognitive
7. People with _____ impairment often have difficulty understanding new things and cannot learn quickly.
A. non-abled B. speech C. cognitive D. hearing
8. I used to _____ children who wanted to do a sport.
A. volunteer B. change C. coach D. improve
9. **East meets West** aims to provide healthcare, education, clean water and good _____.
A. jobs B. school C. park D. hygiene
10. People with a disability can still integrate _____ our communication.
A. with B. among C. in D. on
11. We should get _____ in charity work to help people in need.
A. involved B. involve C. involvement D. involving
12. _____ of clothes, toys and books are always needed at the local charity shop.
A. donate B. donation C. donors D. donating
13. That's a very nice dress you're wearing. - _____
A. I'm glad you like it B. That's all right
C. That's nice D. You're quite right

14. _____ to stay the night? – Oh, that’s very kind of you.
A. Do you feel like
B. Would you like
C. Why don’t you
D. Do you enjoy
15. What are you going to do this weekend? - _____
A. I don’t like going out.
B. We plan to visit my grandparents.
C. I’m very tired.
D. It’s a good idea.
16. John _____ at a school for disabled students.
A. never volunteered
B. is never volunteering
C. has never volunteered
D. had never volunteered
17. Since Louis Braille _____ Braille in 1829, it _____ an effective means of communication for blind people.
A. has invented/ was
B. has invented/ has been
C. invented/ was
D. invented/ has been
18. Last semester my wheelchair broke down, so my best friend _____ me on his back to school.
A. had carried
B. carried
C. has carried
D. carries
19. We _____ a voluntary project for our communication center a month ago.
A. complete
B. are completed
C. completed
D. have completed
20. Nam has supported the campaign _____.
A. for 2 months ago
B. since 2 months
C. for 2 months
D. since last month ago

III. Choose the underlined part which is incorrect.

21. It is my purse who I have been looking for for two hours, but I haven't found it.
A. B. C. D.
22. Since I started working with disabled children, I read a lot about famous people with disabilities.
A. B. C. D.
23. Albert Einstein has not been able to talk when he was two years old.
A. B. C. D.

24. After an hour of discussion, all the members of the committee felt happily about the decision.

A. B. C. D.

25. Disabled people are citizen like everyone else and have the same rights.

A. B. C. D.

IV. Read the passage carefully and choose the correct answer.

Volunteering can be the experience of a lifetime and for some people it is a life changing experience. Volunteer Bolivia is the international volunteer organization that combines a volunteer service learning experience with a program for an unforgettable intercultural experience. They offer an affordable way for community volunteer positions provide you with the opportunity to make new friends, define a new career, develop new skills, and share your skills with others. Short term volunteers are a **crucial** part of their program allowing you to fulfil the needs of a variety of children's centers scattered around the region. These centers provide services for children. Long term volunteers, are those who stay with them more than five months, speak immediate Spanish and are specialized volunteers who have an expertise that matches their Bolivian colleagues needs. Many long term volunteers contribute in a collaboratively designed volunteer position such as helping in the office, translating, and working with the Bolivian staff. If you have a specialized skill, they can place you in your profession. Long term volunteers have also contributed as healthcare workers, physical therapists, graphic designers, by teaching advanced computer skills or in project development.

26. According to the writer, volunteer work is _____

A. a combination B. an experience C. an organization D. a lifetime

27. If you take part in Volunteer Bolivia, you have a chance _____

A. to work in a foreign country B. to lose you career
C. to work in your hometown D. to change experience

28. According to the passage, _____

- A. there is only one kind of volunteers
- B. there are two kinds of volunteers: long term volunteers and short term volunteers.
- C. volunteers are not allowed to make friends.
- D. if you are a short term volunteer you will work with patients.

29. The word **crucial** means _____

- A. necessary
- B. not easy
- C. very difficult
- D. important

30. Long term volunteers work as _____

- A. designers
- B. professors
- C. healthcare workers
- D. teachers of English

V. Read the text and choose the best answer for each blank.

Viet Nam Assistance for the Handicapped (VNAH) is a non-profit organization (31)..... in 1991 to assist people with disabilities in Viet Nam. Its main aim is to help disabled people to overcome their (32) Some of VNAH'S programmes (33) technical assistance to clinics and wheelchair factories in the (34) of high - quality and low - cost wheelchairs. To (35) disadvantaged people, VNAH has set up the Office of Disabilities Technical Assistance (ODTA) in Hanoi. In addition, VNAH (36) a programme to support the government in improving activities benefiting people with disabilities. In cooperation with the United States Agency for International Development, VNAH is now working to (37) different Vietnamese agencies. Special attention (38) to providing disabled people with full access to all facilities and services.

- 31. A. find B. found C. funded D. founded
- 32. A. disabilities B. abilities C. disabled D. disablement
- 33. A. provide B. provider C. provision D. produce
- 34. A. produce B. product C. production D. productivity

35. A. fund B. assist C. donate D. care
36. A. launches B. launched C. have launched D. has launched
37. A. suppose B. supply C. support D. suppress
38. A. was given B. is given C. are given D. were given

VI. Rewrite these sentences:

39. We have studied English for 7 years. (*started/ 7 years ago*)

=> _____

40. In 2010, our school introduced a special program for students with disabilities.

(*have participated in, since*)

=> _____

41. This is the first time he went abroad. (*hasn't gone/ before*)

=> _____

42. She started driving 1 month ago. (*has driven*)

=> _____

43. It is one month since I last saw my father. (*haven't seen*)

=> _____

Mời bạn đọc tham khảo thêm tài liệu Học tốt Tiếng Anh [lớp 11](https://vndoc.com/tieng-anh-pho-thong-lop-11) tại đây:

<https://vndoc.com/tieng-anh-pho-thong-lop-11>