
	
	
	
	

Trang 1

BỘ GIÁO DỤC VÀ ĐÀO TẠO

Đӄ THI THӰ NGHIӊM
(ĐӅ thi có 05 trang)

KỲ THI TRUNG HỌC PHỔ THÔNG QUỐC GIA
NĂM 2017

Bài thi: TIẾNG ANH
Thời gian làm bài: 60 phút, không kể thời gian phát ÿề

 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.

Question 1: A. finished B. developed C. defeated D. looked

Question 2: A. hesitate B. reserve C. physics D. basic

 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.

Question 3: A. bamboo B. forget C. deserve D. channel

Question 4: A. endanger B. furniture C. determine D. departure

Mark the letter A, B, C, or D on your answer sheet to indicate the underlined part that

needs correction in each of the following questions.

Question 5: The number of students attending English courses at our university are increasing.

 A. B. C. D.

Question 6: Scuba diving is usually carried out in the ocean in that people can explore the

 A. B. C. D.

 underwater world.

Question 7: To be successful in an interview, you should control the feeling of pressure and

 A. B.

making a good impression on the interviewer.

 C. D.

Mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of

the following questions.

Question 8: For the last 20 years, we______ significant changes in the world of science and

technology.

 A. witness B. have witnessed C. witnessed D. are witnessing

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 2

Question 9: Housewives find it easier to do domestic chores thanks to_____ invention of

labour-saving devices.

 A. the B. a C. an D. some

Question 10: Air pollution is getting _______ serious in big cities in the world.

 A. more and more B. the more and the more

 C. the most and the most D. most and most

Question 11: Ms Brown asked me __________ in my class.

 A. there were how many students B. how many students there were

 C. were there how many students D. how many students were there

Question 12: Her fiancé is said________from Harvard University five years ago.

 A. having graduated B. to have graduated C. being graduated D. to be graduated

Question 13: Many rare and precious species are now _______the verge of extinction.

 A. in B. from C. on D. by

Question 14: They are always_______ of what their children do.

 A. support B. supporting C. supportive D. supportively

Question 15: Women in some parts of the world are still struggling for_______ job

opportunities to men.

 A. equal B. various C. suitable D. legal

Question 16: The manager_______ his temper with the employees and shouted at them.

 A. had B. lost C. took D. kept

Question 17: All nations should_______ hands to work out a plan to solve the problem of

global warming.

 A. join B. hold0 C. shake D. lend

Question 18: Garvin is_______ a new computer application to see whether it works.

 A. ooking after B. putting on C. trying out D. turning up

Question 19: Terry is a very imaginative boy. He always comes_______ interesting ideas.

 A. out of B. down on C. up with D. in for

Mark the letter A, B, C, or D on your answer sheet to indicate the most suitable response to

complete each of the following exchanges.

Question 20: Susan accidentally stepped on Denise’s foot.

- Susan: “Oops! I’m sorry, Denise.”

- Denise: “______”

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 3

 A. You shouldn’t do that. B. It’s alright.

 C. You are welcome. D. It’s nonsense.

Question 21: Hana and Jenifer are talking about a book they have just read.

- Hana: “The book is really interesting and educational.”

- Jenifer: “ ________”

 A. I’d love it. B. That’s nice of you to say so.

 C. I couldn’t agree more. D. Don’t mention it.

Mark the letter A, B, C, or D on your answer sheet to indicate the word CLOSEST in

meaning to the underlined word in each of the following questions.

Question 22: The student service centre will try their best to assist students in finding a

suitable part-time job.

 A. help B. allow C. make D. employ

Question 23: My sister is a very diligent student. She works very hard at every subject.

 A. clever B. practical C. studious D. helpful

Mark the letter A, B, C, or D on your answer sheet to indicate the word(s) OPPOSITE in

meaning to the underlined word(s) in each of the following questions.

Question 24: Sorry, I can’t come to your party. I am snowed under with work at the moment.

 A. busy with B. free from C. relaxed about D. interested in

Question 25: Basically, everything is the same; however, there may be some minor changes

to the schedule.

 A. big B. sudden C. sudden D. small

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 26: I really believe my letter came as a great surprise to John.

 A. John might be very surprised to receive my letter.

 B. John might have been very surprised to receive my letter.

 C. John must be very surprised to receive my letter.

 D. John must have been very surprised to receive my letter.

Question 27: “Why don’t we go out for dinner tonight?” said Jim.

 A. Jim suggested going out for dinner that night.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 4

 B. Jim refused to go out for dinner that night.

 C. Jim denied going out for dinner that night.

 D. Jim promised to go out for dinner that night.

Question 28: The candidate was offered the job because of his excellent answers.

 A. The job was offered to the candidate although he couldn’t answer the questions.

 B. If it hadn’t been for the candidate’s excellent answers, he couldn’t have got the job.

 C. The candidate answered the questions so excellently that he might get the job.

 D. Because it was such a good job, the candidate tried to answer the questions excellently.

Mark the letter A, B, C, or D on your answer sheet to indicate the sentence that best

combines each pair of sentences in the following questions.

Question 29: Our flight was delayed. We decided to spend time at the duty-free shops.

 A. As our flight was delayed, we decided to spend time at the duty-free shops.

 B. We have been spending time at the duty-free shops since our flight was delayed.

 C. We decided to spend time at the duty-free shops in case our flight was delayed.

 D. Although our flight was delayed, we decided to spend time at the duty-free shops.

Question 30: I didn’t pay attention to the teacher. I failed to understand the lesson.

 A. Although I paid attention to the teacher, I failed to understand the lesson.

 B. I would have understood the lesson if I had failed to pay attention to the teacher.\

 C. I would have understood the lesson if I had paid attention to the teacher.

 D. Unless I failed to understand the lesson, I would pay attention to the teacher.

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 of the numbered blanks from 31 to 35.

The Internet has truly transformed how students do their homework. (31) ____homework

today still means spending time in the library, it’s for a different reason. Rather than using

books for research, students today are (32) ______to the Internet to download enormous

amounts of data available online.

In the past, students were limited to their school’s (33) _________ of books. In many cases,

they got to the school library and found out that someone had already taken the books they

needed. Nowadays, such inconvenience can be avoided since the Internet never runs out of

information. Students, however, do have to (34)_____sure that the information they find

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 5

online is true. Teachers have also benefited from the homework which is done on the

Internet. They do not need to carry students’ papers around with them any more. This is

because online (35)______allow students to electronically upload their homework for their

teachers to read and mark. Of course, this also means that students can no longer use the

excuse that the dog ate their homework!

(Adapted from “Gold Pre-first Exam Maximizer,” by H. Chilton & L. Edwards, 2013, Harlow: Pearson)

Question 31: A. But B. For C. While D. Because

Question 32: A. connecting B. linking C. searching D. looking

Question 33: A. select B. selective C. selectively D. selection

Question 34: A. do B. get C. make D. come

Question 35: A. materials B. systems C. structures D. sources

Read the following passage and mark the letter A, B, C, or D on your answer sheet to

indicate the correct answer to each of the questions from 36 to 42.

Whales are the largest animals in the world, and the gentlest creatures we know. Although the

whale is very huge, it is not hindered at all by its size when it is in the water. Whales have

tails that end like flippers. With just a gentle flick, it can propel itself forward. The skin of a

whale is so smooth that it does not create any friction that can slow the whale down. A

whale’s breathing hole is located on the top of its head, so it can breathe without having to

completely push its head out of the water. Whales are protected from the cold seawater by

body fat that is called blubber.

Whales live in the ocean but, in terms of behaviours, they are more similar to humans than

fish. They live in family groups and they even travel in groups when they have to migrate

from cooler to warmer waters. The young stay with their parents for as long as fifteen years.

Whales are known not to desert the ill or injured members; instead, they cradle them.

When whales are in danger, there are people who go to great lengths to help them. One such

case occurred in 1988,

when three young whales were trapped in the sea. It was close to winter and the sea had

begun to freeze over. Whales are mammals that require oxygen from the air, so the frozen ice

was a great danger to them. All they had then was a tiny hole in the ice for them to breathe

through. Volunteers from all over soon turned up to help these creatures. They cut holes in

the ice to provide more breathing holes for the whales. These holes would also serve as

guides for the whales so that they could swim to warmer waters.

(Adapted from http://www.englishdaily626.com?reading_comprehension)

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 6

Question 36: Which of the following best describes the main idea of this passage? [Câu hỏi

vӅ ý chính cӫa toàn bài]

 A. Successful attempts to rescue whales all over the world [Những nỗ lực thành công ÿể giải

cӭu cá voi trên toàn thӃ giới] → một chi tiӃt ÿược nhắc ÿӃn ở ÿoạn 3.

 B. Some remarkable similarities of whales to humans [Một vài ÿiểm giống nhau ÿáng kể giữa

cá voi và loài người] → Chi tiӃt ÿược nhắc ÿӃn trong ÿoạn 2 → không thể là ý chính.

 C. Whales as the largest, gentlest but vulnerable creatures

 D. Whales as the only animals to live in warm water

Question 37: Whales can move easily in water thanks to their______. [Cá voi có thể di

chuyển dӉ dàng trong nước nhờ có]

 A. tail and blubber B. size and head C. tail and skin D. skin and head

Question 38: Where is the whale’s breathing hole located? [Lỗ thở/mũi cӫa cá voi nằm ở ÿâu?]

 A. On its head B. On its back C. On its face D. On its tail

Question 39: According to paragraph 2, the author mentions all of the following to show that

whales “are more similar to humans” EXCEPT _______

 A. they do not desert the ill or injured members

 B. they do not migrate from cooler to warmer waters

 C. they live in family groups and travel in groups

 D. the young stay with their parents for almost fifteen years

Question 40: The word “tiny” in paragraph 3 probably means___ .

 A. very small B. very deep C. very fat D. very ugly

Question 41: The word “they” in paragraph 3 refers to______.

 A. guides B. holes C. the whales D. warmer waters

Question 42: According to the passage, why was the frozen ice on the sea surface a danger to

whales?

 A. Because they couldn’t swim in icy cold water.

 B. Because they couldn’t eat when the weather was too cold.

 C. Because whales couldn’t breathe without sufficient oxygen.

 D. Because the water was too cold for them as they were warm-blooded.

Read the following passage and mark the letter A, B, C, or D on your answer sheet to

indicate the correct answer to each of the questions from 43 to 50.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 7

It's called 42 - the name taken from the answer to the meaning of life, from the science fiction

series The Hitchhiker's Guide to the Galaxy. 42 was founded by French technology

billionaire Xavier Niel, whose backing means there are no tuition fees and accommodation is

free. Mr Niel and his co-founders come from the world of technology and start-ups, and they

are trying to do to education what Facebook did to communication and Airbnb to

accommodation.

Students at 42 are given a choice of projects that they might be set in a job as a software

engineer - perhaps to design a website or a computer game. They complete a project using

resources freely available on the Internet and by seeking help from their fellow students, who

work alongside them in a large open-plan room full of computers. Another student will then

be randomly assigned to mark their work.

The founders claim this method of learning makes up for shortcomings in the traditional

education system, which they say encourages students to be passive recipients of knowledge.

"Peer-to-peer learning develops students with the confidence to search for solutions by

themselves, often in quite creative and ingenious ways."

Like in computer games , the students are asked to design and they go up a level by

completing a project. They graduate when they reach level 21, which usually takes three to

five years . And at the end, there is a certificate but no formal degree. Recent graduates are

now working at companies including IBM, Amazon, and Tesla, as well as starting their own

firms.

"The feedback we have had from employers is that our graduates are more apt to go off and

find out information for themselves, rather than asking their supervisors what to do next,"

says Brittany Bir, chief operating officer of 42 in California and a graduate of its sister

school in Paris. Ms Bir says 42's graduates will be better able to work with others and discuss

and defend their ideas - an important skill in the “real world” of work. "This is particularly

important in computer programming, where individuals are notorious for lacking certain

human skills," she says.

But could 42's model of teacherless learning work in mainstream universities? Brittany Bir

admits 42's methods do not suit all students . "It suits individuals who are very disciplined

and self-motivated, and who are not scared by having the freedom to work at their own pace,"

she says.

(Adapted from http://www.bbc.com/news/business-37694248)

Question 43: According to the passage, 42 is_________.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 8

 A. a kind of school B. a type of accommodation

 C. an innovation in technology D. a tool of virtual communication

Question 44: The word “them” in paragraph 2 refers to________.

 A. students at 42 B. projects C. resources D. software engineers

Question 45: The author mentions “to design a website or a computer game” in paragraph

2 to illustrate _______.

 A. a job that a French software engineer always does

 B. a choice of assignment that students at 42 have to complete

 C. a free resource available on the Internet

 D. a help that students at 42 get for their work

Question 46: What do 42’s graduates receive on completion of their course?

 A. a certificate B. a degree C. a project D. a design

Question 47: Which of the following is TRUE according to the passage?

 A. The founders of 42 share the idea of providing free service on Facebook.

 B. It normally takes 42’s students at least five years to complete their course.

 C. The students of 42 are required to play computer games during their course.

 D. 42’s peer-to-peer approach promotes active learning and working.

Question 48: According to Ms Bir, 42’s graduates will be able to improve ______.

 A. the skills of giving feedback

 B. the skills of searching for information

 C. the skills of teamwork and debating

 D. the skills of software programming

Question 49: The word “notorious” in paragraph 5 can be best replaced by _______.

 A. respectable B. incompetent C. infamous D. memorable

Question 50: It can be inferred from the passage that___.

 A. 42 is a good choice for people of all ages and nationalities

 B. all 42’s graduates are employed by world leading technology companies

 C. 42’s students have to handle the task assigned without any assistance

 D. 42 adopts project-based and problem-solving learning methods

 ________THE END________

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 9

Đáp án

1-C 2-D 3-D 4-B 5-D 6-C 7-C 8-B 9-A 10-A

11-B 12-B 13-C 14-C 15-A 16-B 17-A 18-C 19-C 20-D

21-C 22-A 23-C 24-B 25-A 26-D 27-A 28-B 29-A 30-C

31-C 32-A 33-D 34-C 35-B 36-C 37-C 38-A 39-B 40-A

41-C 42-C 43-A 44-A 45-B 46-A 47-D 48-C 49-C 50-D

LỜI GIẢI CHI TIẾT

Question 1: C

Finished /ˈfɪnɪʃt/

Developed /dɪˈveləpt/

Defeated /dɪˈfiːtid/

Looked /lʊkt/

=>Câu C phát âm là /id/ còn lại phát âm là /t/ => Chọn C

Question 2: D

Hesitate /ˈhezɪteɪt/

Reserve /rɪˈzɜːv/

Physics /ˈfɪzɪks/

Basic /ˈbeɪsɪk/

=>Câu D phát âm là /s/ còn lại phát âm là /z/ => Chọn D

Question 3: D

Bamboo /ˌbæmˈbuː/

Forget /fəˈɡet/

Deserve /dɪˈzɜːv/

Channel /ˈtʃænl/

=>Câu D trọng âm 1 còn lại trọng âm 2 => Chọn D

Question 4: B

Endanger /ɪnˈdeɪndʒər/

Furniture /ˈfɜːrnɪtʃər/

Determine /dɪˈtɜːmɪn/

Departure /dɪˈpɑːrtʃər/

=>Câu B trọng âm 1 còn lại trọng âm 2 => Chọn B

Question 5: D

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 10

Are => is

Cấu trúc: the number of+ danh tӯ số nhiӅu => ÿộng tӯ ở dạng số ít

Câu này dịch như sau: Số lượng học sinh tham gia các khóa học ở trường ÿại học cӫa chúng

ta ÿang tăng dần.

Question 6: C

That => which vì không ÿược dùng giới tӯ + that trong mӋnh ÿӅ quan hӋ.

Câu này dịch như sau: Môn lặn có bình dưỡng khí thường ÿược thực hiӋn ở ÿại dương nơi mà

con người có thể khám phá thӃ giới dưới biển.

Question 7: C

Making => make vì cấu trúc song song: các ÿộng tӯ nối nhau bằng liên tӯ “and/ but/ or” phải

ÿồng dạng.

Câu này dịch như sau: Để thành công trong buổi phỏng vấn, bạn nên kiểm soát cảm giác áp

lực và tạo ấn tượng tốt với người phỏng vấn.

Question 8: B

Dấu hiӋu nhận biӃt: For the last 20 years => dùng thì hiӋn tại hoàn thành [S+have/has + Ved/ V3]

Câu này dịch như sau: Trong 20 năm qua chúng ta ÿã chӭng kiӃn sự thay ÿổi ÿáng kê cӫa

giới khoa học và công nghӋ.

Question 9: A

Dùng mạo tӯ “the” vì ÿang nói ÿӃn một phát minh cụ thể.

Câu này dịch như sau: Các bà nội trợ cảm thấy dӉ dàng hơn khi làm viӋc nhà nhờ vào sự phát

minh cӫa các thiӃt bị giúp tiӃt kiӋm sӭc lao ÿộng.

Question 10: A

Cấu trúc so sánh lũy tiӃn: more and more + long adj/ adv: ngày càng...

Câu này dịch như sau: Ô nhiӉm không khí ÿang trở nên ngày càng nghiêm trọng ở các thành

phố lớn trên thӃ giới.

Question 11: B

Tường thuật câu hỏi wh – question: S+ asked + wh- + S+ ÿộng tӯ lùi thì.

=>Chọn B

Câu này dịch như sau: Cô Brown hỏi trong lớp tôi có bao nhiêu học sinh.

Question 12: B

Cấu trúc câu bị ÿộng S + be + said + to have done smt. Hành ÿộng tốt nghiӋp xảy ra trước

hành ÿộng “say” nên phải dùng ÿộng tӯ ở dạng “to have done”.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 11

Câu này dịch như sau: Chồng sắp cưới cӫa cô ấy ÿược cho rằng ÿã tốt nghiӋp ÿại học

Harvard cách ÿây 5 năm.

Question 13: C

Cụm tӯ: on the verge of extinction (idm): trên bờ vực tuyӋt chӫng.

Câu này dịch như sau: NhiӅu loài quý hiӃm ÿang trên bờ vực tuyӋt chӫng/ có nguy cơ tuyӋt chӫng.

Question 14: C

Cụm tӯ: Be supportive of: ӫng hộ. Cần một tính tӯ bổ nghĩa cho chӫ ngữ (they) ÿӭng sau

ÿộng tӯ “are” và trước giới tӯ “of”.

Câu này dịch như sau: Họ luôn ӫng hộ viӋc con họ làm.

Question 15: A

Equal: bình ÿẳng

Various: ÿa dạng

Suitable: thích hợp

Lagal: hợp pháp

Câu này dịch như sau: Phụ nữ ở một vài nơi trên thӃ giới vẫn ÿang ÿấu tranh ÿể giành lấy

những cơ hội viӋc làm bình ÿẳng với nam giới.

Question 16: B

Cụm tӯ: lose one‟s temper (sự kӃt hợp tӯ): mất bình tĩnh

Câu này dịch như sau: Người quản lý ÿã mất bình tĩnh với nhân viên và la mắng họ.

Question 17: A

Cụm tӯ: join hands (with somebody) to do something: chung tay, cùng nhau làm gì

Câu này dịch như sau: Tất cả các nước nên chung tay thực hiӋn kӃ hoạch ÿể giải quyӃt vấn

ÿӅ hiӋu ӭng nhà kính.

Question 18: C

Look after: chăm sóc

Put on: mặc vào

Try out: to test or use somebody/something in order to see how good or effective they are:

thӱ dùng cái gì

Turn up: ÿược tìm thấy tình cờ sau một thời gian thất lạc

Câu này dịch như sau: Garvin ÿang thӱ một ӭng dụng máy tính mới ÿể xem nó có hoạt ÿộng

tốt không.

Question 19: C

Cụm ÿộng tӯ: come up with interesting ideas: nghĩa ra các ý tưởng thú vị

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 12

Câu này dịch như sau: Terry là một chàng trai có trí tưởng tượng phong phú. Anh ấy luôn

nghĩ ra các ý tưởng thú vị.

Question 20: B

Susan vô tình dẫm lên chân cӫa Danise.

Susan: “ Ôi, mình xin lỗi Denise.

Bạn không nên làm ÿiӅu ÿó.

Được rồi./ Không sao mà.

Không có chi.[Dùng khi người khác nói cảm ơn.]

Thật vô nghĩa.

=>Chọn B

Question 21: C

Hana và Jenifer ÿang nói vӅ một quyển sách họ vӯa ÿọc.

Hana: “ Quyển sách thật sự thú vị và mang tính giáo dục.”

Mình thích nó.

Bạn thật tốt khi nói như thӃ.

Mình hoàn toàn ÿồng ý.

Đӯng bận tâm./ Không sao ÿâu

=>Chọn C

Question 22: A

Assist: hỗ trợ/ giúp ÿỡ

Help: giúp ÿỡ

Allow: cho phép

Make: tạo nên

Employ: tuyển dụng

Câu này dịch như sau: Trung tâm dịch vụ sinh viên sẽ cố gắng hӃt sӭc ÿể hỗ trợ sinh viên tìm

công viӋc bán thời

gian phù hợp.

=>Chọn A

Question 23: C

Diligent: chăm chỉ

Clever: thông minh

Practical: thực tӃ

Studious: chăm học

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 13

Helpful: hay giúp ÿỡ người khác

Câu này dịch như sau: Chị cӫa tôi là một học sinh chăm học. Chị ấy học rất chăm tất cả các môn.

=>Chọn C

Question 24: B

snowed under with (idm): be snowed under (with something)

to have more things, especially work, than you feel able to deal with: có quá nhiӅu viӋc phải

làm hơn khả năng

có thể >< free from (tự do, thoát khỏi cái gì)

A. bận rộn

B. rảnh rỗi

C. thư giãn

D. thích thú

Câu này dịch như sau: Xin lỗi, mình không thể ÿӃn bữa tiӋc cӫa bạn ÿược. HiӋn tại mình có

quá nhiӅu viӋc phải làm.

=>Chọn B

Question 25: A

minor: nhỏ, bé >< big (lớn)

big: to, lớn

sudden: ÿột ngột

gradual: dần dần

small: nhỏ

=>Chọn A

Question 26: D

must have done: chắc hẳn là ÿã (phỏng ÿoán ở quá khӭ)

Tôi thực sự tin rằng bӭc thư cӫa tôi (ÿã) ÿӃn sẽ khiӃn John vô cùng ngạc nhiên

= John chắc hẳn là ÿã ngạc nhiên khi nhận ÿược thư cӫa tôi

Lưu ý trong câu gốc có tӯ really believe, nghĩa là thật sự tin tưởng rằng, mӭc ÿộ chắc chắn

ÿӃn 90% tương ÿương với must have been. Might have been cũng là phỏng ÿoán trong quá

khӭ, nhưng mӭc ÿộ chắc chắn chỉ ở mӭc 40-50%.

Question 27: A

Jim nói: “Tại sao tối nay chúng ta không ra ngoài ăn tối nhỉ?”

A. Jim ÿӅ nghị tối nay ra ngoài ăn tối

B. Jim tӯ chối tối nay ra ngoài ăn tối.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 14

C. Jim phӫ nhận tối nay ra ngoài ăn tối.

D. Jim hӭa tối nay ra ngoài ăn tối.

Why don‟t we + V nguyên thể = suggest + V-ing: thể hiӋn sự mời mọc, rӫ rê.

=>Chọn A

Question 28: B

Ӭng viên này ÿã ÿược mời làm viӋc bởi vì những câu trả lời xuất sắc cӫa anh ta [thì quá

khӭ]→ tương ÿương với ÿiӅu giả ÿịnh không có thực trong quá khӭ: NӃu không nhờ vào

những câu trả lời xuất sắc cӫa ӭng viên thì anh ta ÿã không thể nào có ÿược công viӋc.

If it hadn‟t been for + danh tӯ: nӃu không nhờ vào cái gì [dùng ở If loại 3]

If it weren‟t for + danh tӯ: nӃu không nhờ vào cái gì [dùng ở If loại 2]

=>Chọn B

Question 29: A

ChuyӃn bay cӫa chúng tôi bị hoãn. Chúng tôi quy ÿịnh giӃt thời gian vào các cӱa hàng miӉn

thuӃ.

A.Vì ChuyӃn bay cӫa chúng tôi bị hoãn. Chúng tôi quy ÿịnh giӃt thời gian vào các cӱa hàng

miӉn thuӃ.

Câu B loại vì sai thì sự viӋc ÿã xảy ra trong quá khӭ.

C.Chúng tôi quy ÿịnh giӃt thời gian vào các cӱa hàng miӉn thuӃ phòng khi chuyӃn bay cӫa

chúng tôi bị hoãn.

D.Mặc dù chuyӃn bay cӫa chúng tôi bị hoãn nhưng chúng tôi quy ÿịnh giӃt thời gian vào các

cӱa hàng miӉn thuӃ.

quan hӋ giữa 2 câu là quan hӋ nguyên nhân - kӃt quả.

Vì chuyӃn bay bị hoãn nên chúng tôi quyӃt ÿịnh giӃt thời gian vào các cӱa hàng miӉn thuӃ

= liên tӯ “as” chỉ nguyên nhân.

Question 30: C

Tôi ÿã không chú ý ÿӃn giáo viên. Tôi ÿã không hiểu bài.

A. Mặc dù Tôi ÿã chú ý ÿӃn giáo viên nhưng tôi vẫn không hiểu bài.

B. Tôi sẽ hiểu bài nӃu tôi không chú ý ÿӃn giáo viên.

C. Tôi sẽ hiểu bài nӃu tôi chú ý ÿӃn giáo viên.

D. NӃu tôi hiểu bài, tôi sẽ chú ý ÿӃn giáo viên.

Câu ÿiӅu kiӋn loại 3, giả ÿịnh ở quá khӭ: If S+ had Ved / V3, S + would have Ved/ V3.

=>Chọn C

Question 31: C

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 15

But: nhưng

For = because: bởi vì

While: trong khi

The Internet has truly transformed how students do their homework. (31) __________

homework today still means spending time in the library, it‟s for a different reason.

[Interner ÿã thay ÿổi ÿúng ÿắn cách thӭc học sinh làm bài tập vӅ nhà. Trong khi viӋc làm bài

tập ngày nay vẫn có nghĩa là dành thời gian ở thư viӋn, nhưng là vì một lý do khác hẳn]

While nghĩa là trong khi, thể hiӋn sự tương phản vӅ mặt ý nghĩa giữa 2 mӋnh ÿӅ cӫa câu

=>Chọn C

Question 32: A

connect to the Internet [kӃt nối với mạng Internet]

link between A and B [link ÿược dùng với nghĩa kӃt nối giữa A và B]

search for: tìm kiӃm

look: nhìn

=>Chọn A

Rather than using books for research, students today are (32) __________ to the Internet to

download enormous amounts of data available online.

[Thay vì sӱ dụng sách ÿể nghiên cӭu, ngày nay học sinh kӃt nối Internet ÿể tải vӅ lượng dữ

liӋu khổng lồ có sẵn trên mạng.]

Question 33: D

Select(v): lựa chọn

Selective(adj)

Selectively(adv)

Selection(n)

Sở hữu cách + danh tӯ

a selection of books: sách ÿược tuyển chọn

In the past, students were limited to their school‟s ________ (33) of books. In many cases,

they got to the school library and found out that someone had already taken the books they

needed.

[ngày xưa học sinh bị giới hạn sách ÿược tuyển chọn cӫa trường. NhiӅu trường hợp các em

ÿӃn thư viӋn trường và phát hiӋn ra rằng ai ÿó ÿã lấy ÿi quyӃn sách mà các em cần.]

Question 34: C

thành ngữ make sure = ensure: ÿảm bảo

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 16

Nowadays, such inconvenience can be avoided since the Internet never runs out of

information. Students,

however, do have to (34) ___________ sure that the information they find online is true.

[Ngày nay, sự bất tiӋn có thể tránh ÿược bởi khi Internet không bao giờ cạn thộng tin. Tuy

nhiên. học sinh phải chắc chắn rằng thông tin chúng tìm ÿược trên mạng là ÿúng.]

=>Chọn C

Question 35: B

Materials: chất liӋu/ tài liӋu

Systems: hӋ thống

Structures: cấu trúc

Sources: nguồn

online systems: hӋ thống trực tuyӃn

Teachers have also benefited from the homework which is done on the Internet. They do not

need to carry students‟ papers around with them anymore. This is because online (35)

__________ allow students to electronically upload their homework for their teachers to read

and mark. Of course, this also means that students can no longer use the excuse that the dog

ate their homework!

[Giáo viên cũng có ÿược lợi ích tӯ bài tập ÿược làm trực tuyӃn. Họ không cần mang bào làm

cӫa học sinh vӅ nhà nữa. Bởi vì hӋ thống trực tuyӃn cho phép học sinh tải bài tập vӅ nhà lên

ÿể giáo viên ÿọc và chấm ÿiểm. Dĩ nhiên, ÿiӅu này cũng có nghĩa là học sinh không thể dùng

lý do xin lỗi là con chó ÿã xé bài tập cӫa em ÿược nữa.]

Question 36: C

Câu hỏi vӅ ý chính cӫa toàn bài?

A.Một vài ÿiểm giống nhau ÿáng kể giữa cá voi và loài người

→ Chi tiӃt ÿược nhắc ÿӃn trong ÿoạ ể là ý chính.

B.Cá voi là loài ÿộng vật duy nhất chỉ sống ở nước ấm => Không ÿược ÿӅ cập ÿӃn trong bài.

C.Cá voi là loài sinh vật lớn nhất, hòa nhã nhất, nhưng dӉ bị tổn thương nhất

Đáp án này bao quát ÿược ý toàn bài, cӫa cả ÿoạn 1 [lớn nhất], ÿoạn 2 [hiӅn lành], ÿoạn 3 [dӉ

bị tổn thương]

D. Cá voi là loài ÿộng vật duy nhất chỉ sống ở nước ấm] Không ÿược ÿӅ cập ÿӃn trong bài.

Question 37: C

Cá voi có thể di chuyển dӉ dàng trong nước nhờ có....

A. Đuôi và mỡ cá voi

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 17

B. Kích thước và ÿầu

C. Đuôi và da

D. Da và ÿầu

Thông tin nằm ở ÿoạn 1, dòng 2-3 [Although the whale is very huge, it is not hindered at all

by its size when it is in the water. Whales have tails that end like flippers.]

Question 38: A

Lỗ thở/mũi cӫa cá voi nằm ở ÿâu?

A. ở trên ÿầu

B. ở lưng

C. trên mặt

D. ở ÿuôi

Thông tin nằm ở ÿoạn 1, dòng 4 [A whale‟s breathing hole is located on the top of its head,

so it can breathe without having to completely push its head out of the water.]

Question 39: B

Theo ÿoạn văn 2, tác giả ÿӅ cập ý nào sau ÿây ÿể cho thấy rằng cá voi “ giống con người

hơn” ngoại trӯ...

A. Chúng không bỏ rơi con bị thương hoặc bị ốm

B. Chúng không di trú tӯ vùng nước lạnh sang vùng nước ấm

C. Chúng sống theo bầy nhóm gia ÿình và di chuyển theo bầy

D. Con non ở với con mẹ khoảng 15 năm

Đáp án B. Đây là thông tin sai với thông tin ÿược ÿưa ra ở trong bài. Các thông tin các ÿӅu

ÿúng với thông tin trong bài → Xem kỹ ÿoạn 2 cӫa bài [Whales live in the ocean but, in

terms of behaviours, they are more similar to humans than fish. They live in family groups

and they even travel in groups when they have to migrate from cooler to warmer waters. The

young stay with their parents for as long as fifteen years. Whales are known not to desert the

ill or injured members; instead, they cradle them.]

Question 40: A

Tӯ “tiny” ở ÿoạn 3 có thể có nghĩa là...

A. rất nhỏ B. rất sâu

C. rất béo D. rất xấu xí

Đáp án A: Tӯ tiny nghĩa là nhỏ tí xíu.

Question 41: C

Tӯ “they” ở ÿoạn 3 ám chỉ ÿӃn...

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 18

They cut holes in the ice to provide more breathing holes for the whales. These holes would

also serve as guides for the whales so that they could swim to warmer waters.

Đáp án C: they là ÿại tӯ thay thӃ cho “the whales”.

Question 42: C

Theo bài ÿọc tại sao băng tuyӃt trên bӅ mặt ÿại dương là mối nguy hiểm với cá voi?

A. Vì chúng không thể bơi trong nước lạnh.

B. Vì chúng không thể ăn khi thời tiӃt quá lạnh.

C. Bởi vì cá voi không thể thở ÿược nӃu không ÿӫ ô xy

D. Bởi vì nước quá lạnh với chúng khi chúng là ÿộng vật máu nóng.

Đáp án C: Thông tin ở ÿoạn 3

It was close to winter and the sea had begun to freeze over. Whales are mammals that require

oxygen from the air, so the frozen ice was a great danger to them.

[Lúc ÿó gần vào mùa ÿông, và biển bắt ÿầu ÿông cӭng. Cá voi là ÿộng vật có vú cần ô xy tӯ

không khí, nên lớp băng ÿông cӭng là một sự ÿe dọa ÿối với chúng].

Question 43: A

Theo bài ÿọc, 42 là...

A. một loại trường học

B. một loại chỗ ở

C. một cải tiӃn công nghӋ

D. một công cụ giao tiӃp quan trọng

Đáp án ÿúng là A. Câu này nên làm cuối cùng vì phần giải thích ở ÿoạn ÿầu vẫn khiӃn người

ÿọc rất mơ hồ. Sau khi làm tӯ câu 44 ÿӃn câu 50 thì 42 không thể chỉ là một loại hình chỗ ở

(ÿáp án B) hay một sự cải tiӃn mới trong công nghӋ (ÿáp án C) hay một công cụ giao tiӃp ảo

(ÿáp án D).

Question 44: A

Tӯ “them” ở ÿoạn 2 ám chỉ ÿӃn...

They complete a project using resources freely available on the Internet and by seeking help

from their fellow students, who work alongside them in a large open-plan room full of

computers.

Đáp án ÿúng là A vì Students at 42 are given a choice of projects that they might be set in a

job as a software engineer

Question 45: B

Tác giả ÿӅ cập ÿӃn “ ÿể thiӃt kӃ một trang web hay trò chơi máy tính” ở ÿoạn 2 ÿể minh họa...

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 19

A. một công viӋc mà kỹ sư phần mӅm người Pháp luôn làm

B. là sự lựa chọn bài tập mà các học sinh ở 42 phải hoàn thành

C. nguồn tài nguyên miӉn phí có sắn trên mạng.

D. ÿể giúp học sinh ở 42 ÿạt ÿược công viӋc.

Đáp án ÿúng là B vì Students at 42 are given a choice of projects that they might be set in a

job as a software engineer

Question 46: A

Những sinh viên mới tốt nghiӋp cӫa 42 nhận ÿược gì khi hoàn thành khóa học.

A. 1 bằng cấp/ văn bằng B. 1 chӭng chỉ

C. 1 dự án D. 1 thiӃt kӃ

Đáp án ÿúng là A vì Keyword Ềgraduates‟ And at the end, there is a certificate but no formal

degree.

Question 47: D

Câu nào sau ÿây ÿúng theo bài ÿọc?

A. Nhà sáng lập 42 chia sẻ ý tưởng cung cấp dịch vụ miӉn phí trên facebook.

B. Nó thường làm các học cӫa 42 mất mất ích nhất 5 năm ÿể hoàn thành khóa học.

C. Các học sinh cӫa 42 ÿược yêu câu chơi các trò chơi trên máy tính suốt khóa học.

D. Lối tiӃp cận theo cặp cӫa 42 thúc ÿẩy học tập và làm viӋc năng ÿộng.

Đáp án ÿúng là D vì:

 A không ÿúng vì keyword ÿể xác ÿịnh ÿúng/sai câu này là “Facebook”. Tuy nhiên ở câu

chӭa tӯ “facebook” trong bài, tác giả chỉ nói rằng 42 ÿang làm những ÿiӅu giống như fb ÿã

làm ÿược cho xã hội.

 B không ÿúng vì which usually takes three to five years .Keywords “five”

 C không ÿúng vì Like in computer games .Keyword “computer games”

Question 48: C

Theo cô Bir, những sinh viên mới tốt nghiӋp cӫa 42 sẽ có thể cải thiӋn...

A. kỹ năng nhận xét

B. kỹ năng tìm kiӃm thông tin

C. kỹ năng làm viӋc theo nhóm và tranh luận.

D. kỹ năng lập trình phần mӅm.

Đáp án ÿúng là C vì key word trong câu này là “improve” và “Ms.Bir” và tӯ ÿồng nghĩa với

Ềimprove‟ ở ÿây là “be better able to...”; Ềwork with others” chính là “teamworking” và

Ềdefend their ideas” chính là “debating”.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 20

Question 49: C

Tӯ notorious ở ÿoạn 5 có thể ÿược thay thӃ tốt nhất bởi...

Đáp án ÿúng là C vì Ềinfamous‟ = well known for being bad or evil: nổi tiӃng xấu tӋ hay ÿộc ác

 Ềrespectable‟ = ÿáng kính;

Ềincompetent‟ = thiӃu trình ÿộ/kém cỏi;

Ềmemorable‟ =ÿáng nhớ.

Question 50: D

Có thể suy ra tӯ bài ÿọc rằng

A. 42 là sự lựa chọn tốt cho mọi người mọi ÿộ tuổi và quốc tịch.

B. tất cả những sinh viên mới ra trường cӫa 42 ÿӅu ÿược tuyển dụng bới các công ty

công nghӋ hàng ÿầu thӃ giới.

C. các học sinh cӫa 42 phải giải quyӃt bài tập ÿược giao mà không có sự trợ giúp nào.

D. 42 ӭng dụng phương pháp dựa trên dự án và học cách giải quyӃt vấn ÿӅ.

Đáp án ÿúng là D

 A không ÿúng vì Brittany Bir admits 42's methods do not suit all students

 B không ÿúng vì Recent graduates are now working at companies including IBM,

Amazon, and Tesla, as well as starting their own firms.

 C không ÿúng vì They complete a project using resources freely available on the Internet

and by seeking help from their fellow students, who work alongside them in a large open-

plan room full of computers.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 1

UBND TỈNH BẮC NINH
SỞ GIÁO DỤC VÀ ĐÀO TẠO

Đӄ THI THỬ THPT QUỐC GIA – LẦN 1 Năm học:
2016 – 2017

Môn: TiӃng Anh
Thӡi gian làm bài: 60 phút (không kể thӡi gian giao ÿề)

Read the following passage and blacken the letter A, B, C or D on your answer sheet to

indicate the correct word for each of the blanks in the following questions

Dining Etiquette in Japan: an honored guest sits an the entre of the table furthest from thr

door and begins eating first. Learn to (1)…..chopsticks – never point them, never pierce

them, and rest them on the chopsticks – rest when breaking (2)………drink or chat. It is good

etiquette to try a bit of everything.

Dining Etiquette in Turkey: Meals are a (3)………….affair, conversations are friendly and

loud. The head of the family of honored guest is served first. It is good etiquette to insist the

kost senior is served first (4)………….of you. Asking for (5)………….food is a compliment.

If taken to a restaurant, Turkish dining etiquette has strict rules that the one extended the

invitation must pay.

Question 1: A. handle B. use C. grasp D. keep

Question 2: A. with B. on C. as D. for

Question 3: A. socialize B. society C. social D. because

Question 4: A. instead B. regardless C. out D. because

Question 5: A. more B. many C. so many D. the most

Read the passage and blacken the letter A, B, C or D on your answer sheet to indicate the

correct answer to the following qusetions.

How can a plant kill?

People kill. Animals kill. Animals and people kill for food, or they kill their enemies. People

and animals can move around and find something to kill. They can run away from an enemy.

They can kill it if it is necessary. Many kinds of animals eat plants. The plants cannot run

away from their enemies. Some plants make poison. If an animal eat part of the plant, it gets

sick or dies. Animals learn to stay away from these plants. There are many kinds of plants

that make poison. Most of them grow in the desert or in the tropics. Today farmers use kinds

of poison come from petroleum , but petroleum is expensive. Scientists collect poisonous

plants and study them. Maybe farmers can use cheap poison from plants instead of expensive

poison from petroleum.

Question 6: Animals and people kill their………………..

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 2

 A. A.plants B. poisons C. enemies D. farmers

Question 7: ……………….cannot move around.

 A. Farmers B. Plants C. Scientists D. Animals

Question 8: An animal……………….if it eats a poisonous plant.

 A. moves around B. studies the poison C. runs away D. gets sicks or dies

Question 9: Most poisonous plants grow in the deserts or in the………………

 A. Arctic Circle B. laboratories C. farms D. tropics

Question 10: ………………use many kinds of poisons.

 A. Farmers B. Scientists C. Workers D. Animals

Question 11: Most of these poisons come from………………….

 A. deserts B. the tropics C. petroleum D. plants

Question 12: Scientists……………..poisonous plants.

 A. use B. buy C. run away from D. collect

Question 13: Poison from plants is………….than poison from petroleum.

 A. cheaper B. more expensive C. more afraid D. cooler

Blacken the letter A, B, C or D on your answer sheet to indicate the sentence that best

combines each pair of sentence in the following questions.

Question 14: We listend to a speech last night. It was informative.

 A. We listend to a speech last night what was informative.

 B. We listend to a speech last night when it was informative.

 C. We listend to a speech last night which was informative.

 D. We listend to a speech last night on which was informative.

Question 15: I want to buy her a handbag on her birthday. I haven’t got enough money.

 A. I’d buy her a handbag if I had few money.

 B. I’d buy her a handbag if I had enough money.

 C. I’d buy her a handbag if I have few money.

 D. I’d buy her a handbag if I have enough money.

Blacken the letter A, B, C or D on your answer sheet to indicate the word with the main

tress diferent from that of the others three words in each question.

Question 16: A. listen B. promise C. picture D. accept

Question 17: A. attractive B. impressive C. important D. different

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 3

Blacken the letter A, B, C or D on your answer sheet to indicate the word or phrase that is

CLOSEST in meaning to the underlined part in each of the following questions.

Question 18: Pierre often helped her, and they devoted all their time to working in their

laboratory.

 A. dedicated B. sent C. offered D. gave

Question 19: It is a calculating machine which speeds up calculations: it can add, subtract,

multiply, and devide with lightning speed and perfect accuracy.

 A. goodness B. precision C. wonder D. loveliness

Blacken the letter A, B, C or D on your answer sheet to indicate the most suitable response

to complete the following exchanges.

Question 20: A: This dish is really nice! B: …………………………..

 A. Sure. I’ll be glad to. B. I’m glad you like it.

 C. I guess you’re right. D. It’s my pleasure.

Question 21: A: “ What does Mike look like?” “…………………………………”

 A. He’s an architect. B. He likes pop music.

 C. He doesn’t like me. D. He’s tall and thin.

Blacken 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 22: “ Listen carefully”, he said.

 A. He told us listen carefully. B. He told us to listen carefully.

 C. He said us listen carefully. D. He told to us to listen carefully.

Question 23: They will build a new house in our town.

 A. A new house will be build in our house. B. A new house will be built in our house.

 C. Our town will be build a new house. D. Our town will be built a new house.

Question 24: This is the first time we have been to the circus.

 A. We have never been to the circus before.

 B. We haven’t been to the circus often before.

 C. We had been to the circus once before.

 D. We have been to the circus some times before.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 4

Blacken the letter A, B, C or D on your answer sheet to show the underlined part that

needs correction.

Question 25: After George had returned to his house, he was reading a book.

 A B C D

Question 26: That is the man who he told me the bad news.

 A B C D

Question 27: Some engineers have predicted that, within twenty years, automobiles will be

 A B

make almost completely of plastic.

 C D

Read the following passage and blacken the letter A, B, C, or D on your answer sheet to

indicate the correct answer to the following questions

In 776 BC the first Olympic Games were held at the foot of Mount Olympus to honor the

Greek’s chief, Zeus. The Greeks emphasized physical fitness and strength in their education

of youth. Therefore, contests in running, jumping, discus and javelin throwing, boxing, and

horse and chariot racing were held individual cities, and the winners completed every four

years at Mount Olympus. Winners were greatly honored by having olive wreaths placed on

their heads and having poems sung about their deeds. Originally these were held as games of

friendship, and any wars in progress were halted to allow the games to take place.

The Greeks attached so much importance to these games that they calculated time in four –

year cycle called “ Olympiads” dating from 776 BC.

Question 28: Where were the first Olympic Games held?

 A. behind Mount Olympus B. opposite Mount Olympus

 C. at the peak of Mount Olympus D. at the foot of Mount Olympus

Question 29: Why were the Olympic Games held?

 A. to honor Zeus B. to sing songs about the athletes

 C. to stop wars D. to crown the best athletes

Question 30: Approximately how many years ago did these games originate?

 A. 227 years B. 776 years C. 2,792 years D. 1,205 years

Question 31: Which of the following contests was not mentioned?

 A. boxing B. discus throwing C. running D. skating

Question 32: How often were the Olympic Games held?

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 5

 A. every four years B. twice a year C. every two years D. every years

Question 33: Which of the following is NOT true?

 A. Winner placed olive wreaths on their own heads.

 B. The games were held in Greece every four years.

 C. Battles were interrupted to participate in the games.

 D. Poem glorified the winners in song.

Question 34: What conclusion can we withdraw about the ancient Greeks?

 A. They liked a lot of ceremony

 B. they liked to fight.

 C. They couldn’t count, so they used “ Olympiads” for dates.

 D. They were very athletic.

Blacken the lettre A, B, C or D on your answer sheet to indicate the correct answer to each

of the following questions.

Question 35: He asked me…………..the film called “ Star Wars”.

 A. if I have seen B. I saw C. if I had seen D. whether had I seen

Question 36: They missed the ferry. It ……………..by the time they reached the pier.

 A. has gome B. went C. would go D. had gone

Question 37: If I ……………..my passport, I’ll be in trouble.

 A. lost B. lose C. would lose D. will lose

Question 38: …………………you known a liar, would you have agreed to support him?

 A. If B. Had C. Did D. Since

Question 39: My bike,……………. I had left at the gate, had disappeared.

 A. when B. - C. that D. which

Question 40: The medicine…………..had no effect at all.

 A. the doctor gave it to me B. the doctor gave me

 C. which the doctor gave it to me D. which given to me by the doctor

Question 41: Students normally enter university from the onwards and study for an………..degree.

 A. academy B. academically C. academic D. academial

Question 42: It’s rude to…………..people while you are talking to them.

 A. point at B. look at C. point out D. smile at

Question 43: Military is…………………in this country. Every man who reaches the age of

18 has to serve in the army for two years.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 6

 A. unnecassary B. unnecassary C. compulsory D. illegal

Question 44: It is important to have someone you can …………..in.

 A. talk B. confide C. know D. speak

Question 45: While studying, he was financially dependent…………..his parents.

 A. of B. on C. from D. to

Question 46: When I looked around the door, the baby……….quietly.

 A. is sleeping B. slept C. was sleeping D. had been sleeping

Blacken the letter A, B, C or D on your answer sheet ti indicate the word or phrase that is

OPPOSITE in meaning to the inderlined part in each of the following questions.

Question 47: And in 1891, the shy Marie, with her very little money to live on, came to Paris

to continue her studies at the Sorbonne.

 A. much B. many C. few D. a lot

Question 48: We managed to get to school in time despite the heavy rain.

 A. later than expected B. as long as expected

 C. earlier than a particular moment D. earlier enough to do something

Blacken the letter A, B, C, or D o your answer sheet to indicate the word whose underlined

part is pronounced differently from the otherthree in each question.

Question 4i: A. expected B. decided C. engaged D. attracted

Question 50: A. enjoy B. benefit C. begin D. decide

…………………………….THE END…………………………….

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 7

Đáp án

1-B 2-D 3-C 4-A 5-A 6-C 7-B 8-D 9-D 10-A

11-C 12-D 13-A 14-C 15-B 16-D 17-D 18-A 19-B 20-B

21-D 22-B 23-D 24-A 25-D 26-C 27-C 28-D 29-A 30-B

31-D 32-A 33-A 34-D 35-C 36-D 37-B 38-B 39-D 40-C

41-C 42-A 43-C 44-B 45-B 46-C 47-A 48-A 49-C 50-B

LỜI GIẢI CHI TIӂT

Question 1: B

Handle: giải quyết

Use: sử dụng

Grasp: túm lấy chộp lấy

Keep: giữ

Dịch: Học cách sử dụng ÿũa

Question 2: D

Breaking for drink or chat: uống hoặc trò chuyện khi nghỉ giải lao

Question 3: C

Ӣ ÿây ta cần một tính từ ÿể bổ sung cho danh từ affair

Social: (thuộc) xã hội

Dịch câu: Các bữa ăn là một sự kiện xã hội, cuộc trò chuyện rất thân thiện và ầm vang.

Question 4: A

Instead of: thay vì

Dịch câu: Đó là phép xã giao tốt khi mà ÿể ngưӡi lớn tuổi nhất ÿược phục vụ ÿầu tiên thay vì

là bạn.

Question 5: A

Food là danh từ không ÿếm ÿược nên không thể sử dụng many hay so many

The most ӣ ÿây không thích hợp về nghĩa

Dịch câu: Xin thêm ÿồ ăn là một lӡi khen ngợi.

Question 6: C

Thông tin ӣ 3 câu ÿầu của bài:

People kill. Animals kill. Animals and people kill for food, or they kill their enemies.

[Ngưӡi giết. Loài vật giết. Động vật và con ngưӡi giết ÿể lấy thực phẩm, hoặc họ tiêu diệt kẻ

thù của họ.]

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 8

Question 7: B

Thông tin ӣ câu:

The plants cannot run away from their enemies.

Các loài thực vật không thể chạy trốn khỏi những kẻ thù của chúng.

= Plants cannot move around: Thực vật không thể di chuyển

Question 8: D

Thông tin ӣ câu:

Some plants make poison. If an animal eat part of the plant, it gets sick or dies.

Một số thực vật tạo ra chất ÿộc. Nếu một con vật ăn bộ phận của cây, nó bị bệnh hoặc chết.

Question 9: D

Thông tin ӣ 2 câu:

There are many kinds of plants that make poison. Most of them grow in the desert or in the

tropics.

Có rất nhiều loại thực vật tạo chất ÿộc. Hầu hết chúng phát triển trong sa mạc hay ӣ vùng

nhiệt ÿới.

Question 10: A

Thông tin ӣ câu:

Today farmers use kinds of poison

Ngày nay ngưӡi nông dân sử dụng nhiều loại chất ÿộc

Question 11: C

Thông tin ӣ câu:

Today farmers use kinds of poison come from petroleum , but petroleum is expensive.

nông dân hiện nay sử dụng các loại chất ÿộc lấy từ dầu mỏ, nhưng dầu mỏ rất ÿắt.

Question 12: D

Thông tin ӣ câu gần cuối:

Scientists collect poisonous plants and study them.

Các nhà khoa học thu thập thực vật có ÿộc và nghiên cứu chúng.

Question 13: A

Thông tin ӣ câu cuối cùng của bài:

Maybe farmers can use cheap poison from plants instead of expensive poison from

petroleum.

Có lẽ ngưӡi nông dân có thể sử dụng chất ÿộc giá rẻ từ thực vật thay vì chất ÿộc ÿắt tiền từ

dầu mỏ.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 9

=> chất ÿộc từ thực vật rẻ hơn từ dầu mỏ

Question 14: C

We listend to a speech last night. It was informative.

Chúng tôi lắng nghe một bài phát biểu tối qua. Nó cung cấp nhiều thông tin bổ ích

= We listend to a speech last night which was informative.

Chúng tôi lắng nghe một bài phát biểu tối qua cái mà cung cấp nhiều thông tin bổ ích

“which” ӣ ÿây là mệnh ÿề quan hệ, thay thế cho a speech

Question 15: B

Money là danh từ không ÿếm ÿược, nên không thể sử dụng few => A và C loại

Câu D không ÿúng ngữ pháp của câu ÿiều kiện loại 1

Câu gốc là ӣ thì hiện tại. Chúng ta sử dụng câu ÿiều kiện loại 2 ÿể diễn tả một hành ÿộng

không xảy ra ӣ hiện tại

Question 16: D

Phần D trọng âm rơi vào âm tiết thứ 2, còn lại là thứ nhất

listen /'lisn/

promise /'prɒmis/

picture /'pikt∫ə[r]/

accept /ək'sept/

Question 17: D

Phần D trọng âm rơi vào âm thứ nhất, còn lại là thứ 2

attractive /ə'træktiv/

impressive /im'presiv/

important /im'pɔ:tnt/

different /'difrənt/

Question 18: A

Devote: cống hiến, hiến dâng, dành

Đồng nghĩa là dedicate: cống hiến, dành (nhiều thӡi gian cho…)

Dịch: Pierre thưӡng giúp cô, và họ dành toàn thӡi gian ÿể làm việc trong phòng thí nghiệm

của họ.

Question 19: B

Accuracy = precision: sự chính xác

Dịch: Nó là một máy tính có tốc ÿộ tính toán nhanh: nó có thể cộng, trừ, nhân, chia với tốc ÿộ

rất nhanh và chính xác hoàn hảo.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 10

Question 20: B

Dịch câu:

- Món ăn này thực sự rất tuyệt.

- Tớ rất mừng vì cậu thích nó

Question 21: D

Dịch:

- Mike trông như thế nào?

- Anh ấy cao và gầy.

Question 22: B

Cấu trúc told sb to do st: bảo ai ÿó làm việc gì

He told us to listen carefully.

Anh ấy bảo chúng tôi nghe kỹ càng

Question 23: D

Câu A và B không phù hợp về nghĩa (một ngôi nhà ÿược xây trong nhà của chúng tôi)

Câu C không ÿúng ngữ pháp

Đáp án là D: Thị trấn của chúng tôi sắp ÿược xây thêm một ngôi nhà

Question 24: A

This is the first time we have been to the circus.

Đây là lần ÿầu tiên chúng tôi ÿến rạp xiếc

= We have never been to the circus before.

Chúng tôi chưa từng ÿến rạp xiếc trước ÿây

Question 25: D

“was reading” -> “read”

Đây ÿơn giản là tưӡng thuật một sự việc ÿã xảy ra và kết thúc trong quá khứ, cho nên sử dụng

thì quá khứ ÿơn.

Ngoài ra, vế phía trước là After + thì quá khứ hoàn thành => ӣ ÿây sử dụng thì quá khứ ÿơn (thì

quá khứ hoàn thành diễn tả một hành ÿộng xảy ra trước một hành ÿộng khác trong quá khứ)

Question 26: C

Bỏ he

ӣ phía trước ÿã có mệnh ÿề quan hệ who thay thế cho the man, do ÿó ӣ ÿây không cần chủ

ngữ he nữa

Dịch: Đó là ngưӡi ÿàn ông – ngưӡi ÿã nói cho tôi tin xấu ÿó.

Question 27: C

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 11

“will be make” -> “will be made”

Ӣ ÿây phải sử dụng dạng bị ÿộng vì chủ ngữ là vật

“will + be + ÿộng từ phân từ II”

Dịch: Một số kỹ sư ÿã dự ÿoán rằng, trong vòng hai mươi năm, ô tô sẽ ÿược làm gần như

hoàn toàn bằng nhựa.

Question 28: D

Thông tin ӣ câu ÿầu tiên của bài:

 In 776 BC the first Olympic Games were held at the foot of Mount Olympus

Vào năm 776 TCN Thế vận hội Olympic ÿầu tiên ÿược tổ chức tại chân núi Olympus

Question 29: A

Thông tin ӣ câu ÿầu tiên của bài:

In 776 BC the first Olympic Games were held at the foot of Mount Olympus to honor the

Greek’s chief, Zeus.

Vào 776 TCN Thế vận hội Olympic ÿầu tiên ÿược tổ chức tại chân núi Olympus ÿể tôn vinh

thủ lĩnh của Hy Lạp, thần Zeus.

Question 30: C

Năm nay là năm 2016, THế vận hội Olympic ÿược tổ chức vào năm 776 TCN => vậy là ÿã

xấp xỉ 2016 + 776 = 2792 năm

Question 31: D

Thông tin ӣ câu thứ 3:

Therefore, contests in running, jumping, discus and javelin throwing, boxing, and horse

and chariot racing were held individual cities

Tất cả ÿáp án A, B, C ÿều ÿược nhắc ÿến

Chỉ có D.skating là không có

Question 32: A

Thông tin ӣ 2 câu:

- the winners completed every four years at Mount Olympus

- The Greeks attached so much importance to these games that they calculated time in four –

year cycle

=> Thế vận hội Olympic ÿược tổ chức 4 năm 1 lần

Question 33: A

Thông tin ӣ câu:

Winners were greatly honored by having olive wreaths placed on their heads

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 12

Ngưӡi chiến thắng ÿược vinh danh bằng cách ÿược ÿặt vòng hoa oliu trên ÿầu (Thể bị ÿộng)

Chứ không phải là Winner placed olive wreaths on their own heads. (Ngưӡi chiến thắng ÿặt

vòng hoa oliu lên ÿầu – thể chủ ÿộng)

Question 34: D

Trong bài, ta có thể thấy:

The Greeks emphasized physical fitness and strength in their education of youth. Therefore,

contests in running, jumping, discus and javelin throwing, boxing, and horse and chariot

racing were held individual cities

Ngưӡi Hy Lạp nhấn mạnh thể chất và sức mạnh trong giáo dục của họ cho tuổi trẻ. Do ÿó,

các cuộc thi chạy, nhảy, dĩa và ném lao, ÿấm bốc, và ÿua ngựa và ÿua xe ÿã ÿược tổ chức ӣ

từng thành phố riêng

=> Ngưӡi Hy Lạp cổ “They were very athletic.” Rất có tinh thần thể thao

Question 35: C

If ӣ ÿây không ÿược dịch là “nếu” mà nó bằng nghĩa với whether: liệu, có…không..

Ӣ câu gián tiếp, thì hiện tại hoàn thành ÿược lùi thành thì quá khứ hoàn thành

Dịch: Anh ấy hỏi liệu tôi ÿã xem phim “Cuộc chiến giữa những vì sao” chưa.

Question 36: D

By the time + một mệnh ÿề quá khứ ÿơn => sử dụng thì quá khứ hoàn thành (thì quá khứ

hoàn thành diễn tả một hành ÿộng xảy ra trước một thӡi ÿiểm hoặc một hành ÿộng khác trong

quá khứ)

Dịch: Họ ÿã bỏ lỡ phà. Nó ÿã khӣi hành trước khi họ ÿến bến tàu.

Question 37: B

Đây là câu ÿiều kiện loại 1, thể hiện một hành ÿộng có thể xảy ra ӣ tương lai

Cấu trúc: If + mệnh ÿề ӣ thì hiện tại ÿơn, mệnh ÿề tương lai

Dịch: Nếu bị mất hộ chiếu, tôi sẽ gặp rắc rối

Question 38: B

Đây là câu ÿiều kiện loại 3, diễn tả một hành ÿộng không xảy ra ӣ quá khứ

If you had known = Had you known

Dịch: Nếu bạn biết một kẻ nói dối, liệu bạn có ÿồng ý ủng hộ hắn?

Question 39: D

Ӣ ÿây ta dùng mệnh ÿề quan hệ which ÿể thay thế cho my bike (ÿồ vật)

Dịch: Xe ÿạp của tôi, cái mà tôi ÿã ÿể ngoài cổng, ÿã biến mất

Question 40: B

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 13

Chủ ngữ the medicine nên không cần dùng tân ngữ it nữa => ÿáp án A và C loại

Câu D thiếu to be: was (which was given to me…)

Dịch: Thuốc mà bác sĩ ÿã ÿưa cho tôi chẳng có tác dụng tẹo nào

Question 41: C

Academic degree: bằng cấp học thuật

Dịch: sinh viên thưӡng tham gia vào các Trưӡng Đại học trӣ lên và học tập ÿể có bằng cấp

Question 42: A

Point at: chỉ vào

Dịch: nó rất khiếm nhã khi chỉ vào ngưӡi khác khi bạn ÿang nói chuyện với họ

Question 43: C

Compulsory: bắt buộc

Dịch: Quân sự là bắt buộc ӣ nước này. Mỗi ngưӡi ÿàn ông ÿến tuổi 18 phải phục vụ trong

quân ÿội trong hai năm.

Question 44: B

Confide in: tin cậy (vào ai ÿó)

Dịch: Có một ngưӡi mà bạn có thể tin cậy là rất quan trọng

Question 45: B

Động từ depend và tính từ dependent + giới từ on: phụ thuộc, lệ thuộc vào..

Dịch: Trong khi học tập, anh ấy ÿã phụ thuộc tài chính vào cha mẹ.

Question 46: C

Vế trước là thì quá khứ => thì hiện tại ӣ câu A loại

Ӣ ÿây là một ví dụ về chức năng của thì quá khứ tiếp diễn (diễn tả một hành ÿộng ÿang xảy

ra trong quá khứ thì có một hành ÿộng khác xen vào)

Dịch: Khi tôi nhìn qua cửa, em bé ÿang yên tĩnh ngủ.

Question 47: A

“little”: rất ít (dùng với danh từ không ÿếm ÿược)

Trái nghĩa là much: nhiều (dùng với danh từ không ÿếm ÿược)

Dịch: Và trong năm 1891, Marie nhút nhát, với số tiền rất nhỏ của mình ÿể sống, ÿã ÿến Paris

ÿể tiếp tục nghiên cứu của mình tại Sorbonne.

Question 48: A

“in time” ÿúng giӡ

Trái nghĩa là later than expected: muộn hơn dự kiến

Dịch: Chúng tôi ÿã ÿến trưӡng kịp giӡ dù trӡi mưa to

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 14

Question 49: C

C phát âm là /d/ còn lại là /id/

Đuôi /ed/ ÿược phát âm là /id/ khi ÿộng từ có phát âm kết thúc là /t/ hay /d/

Đuôi /ed/ ÿược phát âm là /t/ khi ÿộng từ có phát âm kết thúc là /s/,/f/,/p/,/ʃ /,/tʃ /,/k/

Đuôi /ed/ ÿược phát âm là /d/ với các trưӡng hợp còn lại

Question 50: B

enjoy /in'dʒɔi/

benefit /'benifit/

begin /bi'gin/

decide /di'said/

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 1

SỞ GD-ĐT VĨNH PHÚC ĐỀ THI THỬ THPT QUỐC GIA NĂM HỌC 2016 - 2017

MÔN: TIẾNG ANH 12

Thời gian làm bài: 60 phút (50 câu trắc nghiệm)

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.

Question 1: A. carried B. organized C. impressed D. involved

Question 2: A. chemical B. character C. charming D. chemistry

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.

Question 3: A. believe B. marriage C. response D. maintain

Question 4: A. hospital B. supportive C. wonderful D. mischievous

Mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of

the following questions.

Question 5: I did not have enough lexical knowledge to ________ that article from

Vietnamese into English.

 A. translate B. convert C. transmit D. change

Question 6: He wanted to know _______.

 A. where he could change some money B. where he can change some money

 C. where could he change some money D. where can he change some money

Question 7: Mary didn‟t remember what I ________ her the day before.

 A. have told B. told C. was telling D. had told

Question 8: He became interested in ________ when he started taking pictures for the local

newspaper.

 A. photography B. photograph C. photographer D. photographic

Question 9: Body language ________ communication effectively.

 A. is known to enhance B. has known to enhance

 C. knew to have been enhanced D. was known to be enhanced

Question 10: Taking an exam ________ English always makes me nervous.

 A. on B. at C. in D. of

Question 11: Women also work to share the household financial _______ with their husbands.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 2

 A. burden B. weight C. weight D. load

Question 12: The boys who enjoy playing tricks and annoying people are ________.

 A. caring B. supportive C. mischievous D. obedient

Question 13: This is the first time I ________ such a famous person.

 A. have ever met B. ever met C. ever meet D. had ever met

Question 14: She was angry when she found that she was ________ last person to know the truth.

 A. θ B. the C. a D. an

Question 15: ________, it is certain that in the future something will be different.

 A. For the best or worst B. For better or worse

 C. For best or worst D. For the better or worse

Question 16: If it ________ fine tomorrow, we will go to the coast.

 A. is going to be B. will be C. is D. would be

Mark the letter A, B, C, or D on your answer sheet to indicate the underlined part that

needs correction in each of the following questions.

Question 17: From these documents, the interviewer will have some insight into your social

skills, work motivation, and keen for the job.

 A. documents B. into C. motivation D. keen

Question 18: Communication is the act of transferring information through neither erbal

messages or non-verbal signals.

 A. through B. neither C. transferring D. transferring

Question 19: The shocking news in newspapers are what people are talking about this morning.

 A. shocking B. are C. in D. what

Mark the letter A, B, C, or D on your answer sheet to indicate the word(s) CLOSEST in

meaning to the underlined word(s) in each of the following questions.

Question 20: She got up late and rushed to the bus stop.

 A. came into B. went leisurely C. dropped by D. went quickly

Question 21: It will take more or less a month to prepare for the wedding.

 A. approximately B. simply C. generally D. frankly

Mark the letter A, B, C, or D on your answer sheet to indicate the word(s) OPPOSITE in

meaning to the underlined word(s) in each of the following questions.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 3

Question 22: She was unhappy that she lost contact with a lot of her old friends when she

went abroad to study.

 A. lost control of B. got in touch with C. made room for D. put in charge of

Question 23: Mr. Smith‟s new neighbors appear to be very friendly.

 A. inapplicable B. futile C. futile D. amicable

Mark the letter A, B, C, or D on your answer sheet to indicate the most suitable response to

complete each of the following exchanges.

Question 24: Tom: I thought your tennis game was a lot better today, Tony.

 Tony:____________! I thought it was terrible.

 A. You‟ve got to be kidding B. You can say that again

 C. No, I don‟t think so D. Thanks! Same to you

Question 25: “What do you want me to cook for your dinner?” - “_________”

 A. Yeah, your meal is great. B. It‟s up to you.

 C. Let me go. D. Yes, give up.

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 26: His eel soup is better than any other soups I have ever eaten.

 A. Of all the soups I have ever eaten, his eel soup is the best.

 B. I have ever eaten many soups that are better than his eel soup.

 C. His eel soup is good but I have ever eaten many others better.

 D. His eel soup is the worst of all soups I have eaten.

Question 27: Many people think that Steve stole the money.

 A. It was not Steve who stole the money.

 B. The money is thought to be stolen by Steve.

 C. Many people think the money is stolen by Steve.

 D. Steve is thought to have stolen the money.

Question 28: I have not met her for three years.

 A. I did not meet her three years ago. B. During three years, I met her once.

 C. It is three years when I will meet her. D. The last time I met her was three years ago.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 4

Mark the letter A, B, C or D on your answer sheet to indicate the sentence that best

combines each pair of sentences in the following questions.

Question 29: Anna jogs every morning. It is very good for her health.

 A. Anna jogs every morning that is very good for her health.

 B. Anna jogs every morning, which is very good for her health.

 C. Anna jogs every morning and then it is good for her health.

 D. Anna jogs every morning and is good for her health.

Question 30: Mary was very disappointed, but she tried to keep calm.

 A. Feeling disappoined, Mary tried to keep calm, but she failed.

 B. Mary was too disappointed to keep calm.

 C. Mary lost her temper because of her disappointment

 D. Disappointed as she was, Mary tried to keep calm

Read the following passage extracted from Expert on Cambridge IELTS Reading 1 and

mark the letter A, B, C or D on your answer sheet to indicate the correct answer for each of

the questions from 31 to 38.

Political and family values within society have impacted upon the modern family structure.

Traditionally, it has been the man‟s role to be the breadwinner for the family- providing the

funds to pay for food and shelter. However, due to the many new and unique responsibilities

placed upon families, in numerous cases both men and women- fathers and mothers- have had

to enter the workforce. Generally, the reasons for both being involved in the workforce revolve

around the need to add to the family‟s current financial base. To a lesser extent, the need to

interact with “adults” in a stimulating work environment is another popular reason. Whatever

their reasons, for many families, the decision for father and mother to go out of home and join

the labour force has led to a number of side effects within the home which, in turn, impact upon

their performance as employees.

Many researchers agree that attitudes towards work are carried over into family life. This

spillover can be positive or negative. Positive spillover refers to the spread of satisfaction and

positive stimulation at work resulting in high levels of energy and satisfaction at home. If the

amount of research is to be taken as an indication, it would seem that positive spillover is not a

dominant occurrence in the workplace with most research focusing on the effects of negative

spillover. Often pointing out the incompatible nature of work and family life, the research

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 5

focuses on problems and conflict at work which has the effect of draining and preoccupying

the individual, making it difficult for him or her to participate fully in family life.

Social scientists have devised a number of theories in an attempt to explain the work-family

dynamic. Compensation theory is one which has been widely used. It assumes that the

relationship between work and family is negative by pointing out that high involvement in one

sphere- invariably the work sphere- leads to low involvement in the other. As an individual

advances within a career, demands typically fluctuate from moderate to more demanding and if

the advancing worker has younger children, this shift in work responsibilities will usually

manifest itself in the form of less time spent with the family. Researchers subscribing to this

theory point out that the drain on family time is significantly related to work-family conflict

with an escalation in conflict, as the number of families increase.

(Adapted from Expert on Cambridge IELTS Reading 1, Hai Jim)

Question 31: What is the main focus of this passage?

 A. Roles of husbands in a family

 B. Relationships between family and job satisfaction

 C. Positive attitude to work

 D. Relationships between work itself and job satisfaction

Question 32: The main reason fathers and mothers join the workforce is ____________.

 A. they want to escape the boring environment of home

 B. they need the mature interaction that goes on between adults

 C. they want to be able to retire comfortably

 D. they need extra money

Question 33: The word “draining” is closest in meaning to ____________.

 A. waste B. empty

 C. make somebody weaker D. make somebody stronger

Question 34: The word "it" in the third paragraph refers to __________.

 A. family life B. family life

 C. spillover D. Compensation theory

Question 35: The following are the reasons why the fathers and mothers both go to work

EXCEPT ________.

 A. the need to work to earn money

 B. the need to interact with “adults” in a stimulating work

 C. the need to show the ability of working

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 6

 D. the need to add to the family‟s current financial base

Question 36: The following are true EXCEPT ___________.

 A. On the past, man earned money to provide the funds to pay for food and shelter for his

family

 B. The modern family structure has been affected by political and family values

 C. The spread of satisfaction and positive stimulation at work result in high levels of energy

and satisfaction at home

 D. the advancing worker who has younger children spends more time with the family

Question 37: The word “breadwinner” is closest in meaning to ____________.

 A. earner B. bread maker C. winner D. bread

Question 38: According to the passage, positive spillover ______________.

 A. is only a positive attitude toward work

 B. is the conflict at work

 C. refers to the spread of satisfaction at work resulting in high levels of satisfaction at home

 D. assumes that the relationship between work and family is negative

Read the following passage extracted from Mastermind of English and mark the letter A,

B, C or D on your answer sheet to indicate the correct answer for each of the questions

from 39 to 45.

When we moved to our new house near the sea, I was eight years old. Even before that

I had spent every summer messing about on boats. My dad had taught me to sail before I

learnt to ride a bike so I knew how I wanted to spend my time at the new house- I was going

to get my own boat and sail it everyday. The house was only a few metres from the water‟s

edge, and in rough weather the waves would come crashing into the front garden. I used to sit

with my nose pressed to the glass, fascinated by the power of the ocean. I grew up watching

the skies to see if it was going to rain; would I be going sailing that afternoon or not?

Of course I sometimes wished I could live in the town like my friends. I used to get

irritated with my parents, who had taken early retirement because they seemed incapable of

getting anywhere on time. Dad drove me the eight miles to school everyday, but I was often

late because he had been walking on the cliffs earlier in the morning and had lost track of

time. When I was taking my university entrance exams, I used to stay over at a friend‟s in

town, just in case. All in all, I was lucky to grow up by the sea and I still love to sail.

Question 39: At the age of eight, the writer‟s house was ___________.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 7

 A. in the town B. by the sea C. on boat D. under the mountain

Question 40: The word “rough” is closest in meaning to ____________.

 A. careful B. forceful C. easy D. mild

Question 41: The writer‟s father retired early because ___________.

 A. he walked on the cliffs every morning B. he lost rack of time

 C. he had to drive his kid to school everyday D. he was unable to get anywhere on time

Question 42: The following are true EXCEPT ___________.

 A. the waves came crashing into the writer‟s front garden in bad weather

 B. the write moved to a new house when he was 8

 C. the writer didn‟t know how to sail

 D. the distance from the writer‟s house to school was 8 miles

Question 43: Growing up by the sea, the writer felt___________.

 A. unlucky B. irritated C. excited D. lucky

Question 44: The writer learnt to sail _____________.

 A. before learning to ride a bike B. when his family moved to a new house

 C. before going to school D. When he/ she was eight

Question 45: When taking the university entrance exams, ___________.

 A. the writer‟s family moved to a new house by the sea

 B. the writer had to live in a friend‟s house

 C. the weather was terrible

 D. the writer‟s father drove him/ her to university

Read the following passage extracted from Mastermind of English and mark the letter A, B, C

or D on your answer sheet to indicate the correct word for each of the blanks from 46 to 50.

The home was an important aspect of ancient Greek civilization and the term oikos not only

meant house or home, but also a man’s domain. (46)_______, home ownership brought with

it considerable responsibility, including protection of the home‟s inhabitants. A typical

Athenian (47)_______ in the 5th and 6th centuries BC consisted of a couple, any children

might have, plus several slaves. The men were often (48)_______ for work or at war and, as a

result, security was a constant worry. A typical dwelling had high walls and a strong gate,

and was constructed of mud bricks around a central courtyard, (49)_______ might have been

used for cooking, relaxing or socializing with friends and family members. The courtyard

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 8

also (50)_______ women the chance to enjoy the open air in the privacy of their own home,

as they did not normally go out much.

Adapted from Mastermind of English

Question 46: A. Where B. Because C. Although D. However

Question 47: A. homework B. household C. housework D. household chores

Question 48: A. on B. off C. away D. in

Question 49: A. that B. who C. which D. what

Question 50: A. gave B. made C. got D. took

----------- HẾT ----------

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 9

Đáp án

1-C 2-C 3-B 4-B 5-A 6-A 7-D 8-A 9-A 10-C

11-A 12-C 13-A 14-B 15-B 16-C 17D- 18-B 19-B 20-D

21-A 22-B 23-C 24-A 25-B 26-A 27-D 28-D 29-B 30-D

31-B 32-D 33-C 34-D 35-C 36-D 37-A 38-C 39-B 40-B

41-D 42-C 43-D 44-A 45-B 46-D 47-B 48-C 49-C 50-A

LỜI GIẢI CHI TIẾT

Question 1: C – phát âm là /t/, còn lại phát âm là /d/.

Cách phát âm ÿuôi “-ed”

/id/: ÿộng từ tận cùng bằng [t] hoặc [d]. Ví dụ: wanted, decided, divided,…

/t/: ÿộng từ tận cùng bằng [k, p, f, ph, gh, s, x, ce, sh, ch]. Ví dụ: cooked, liked, stopped,

hoped, coughed, laughed, missed, mixed, fixed, voiced, washed, watched,…

/d/: trưӡng hợp còn lại. Ví dụ: moved, closed, boiled, listened,…

Question 2: C

Chemical /ˈkemɪkl/

Character /ˈkærəktə(r)/

Charming /ˈtʃܤːmɪŋ/

Chemistry /ˈkemɪstri/

Question 3: B - trọng âm rơi vào âm tiết thứ nhất, còn lại rơi vào âm tiết thứ 2.

Believe /bɪˈliːv/

Marriage /ˈmærɪdʒ/

Response /rɪˈspܥns/

Maintain /meɪnˈteɪn

Question 4: B – trọng âm rơi vào âm tiết thứ 2, còn lại rơi vào âm tiết thứ nhất.

Hospital /ˈhܥspɪtl/

Supportive /səˈpɔːtɪv/

Wonderful /ˈwʌndəfl/

Mischievous /ˈmɪstʃɪvəs/

Question 5: A - translate

Translate: thông dịch

Convert: chuyển ÿổi

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 10

Transmit: truyền ÿi

Change: thay ÿổi

Translate something from A into B: dịch cái gì ÿó từ tiếng này sang tiếng kia.

Tôi không có ÿủ kiến thức ngôn ngữ ÿể dịch bài viết ÿó từ tiếng Việt sang tiếng Anh.

Question 6: A– where he could change some money.

Câu khẳng ÿịnh không sử dụng ÿảo ngữ. Đây là câu tưӡng thuật, mệnh dề ÿược tưӡng thuật

phải lùi thì “can” => “could”.

Anh ấy muốn biết anh ấy có thể ÿổi tiền ӣ ÿâu.

Question 7: D – had told

Câu tưӡng thuật mệnh ÿề tưӡng thuật ÿược lùi thì. Vì mệnh ÿề ÿược tưӡng thuật ÿã ӣ thì

quá khứ, nên lùi thành thì quá khứ hoàn thành. “told” => “had told” , yesterday => “the day

before”.

Mary ÿã không hề nhớ tôi ÿã nói gì với cô ấy ngày trước ÿó.

Question 8: A – photography

Photography: nghệ thuật nhiếp ảnh

Photograph: bức ảnh

Photographer: ngưӡi chụp ảnh

Photographic: (thuộc) nghệ thuật nhiếp ảnh

Anh ấy trӣ nên hứng thú với nghệ thuật nhiếp ảnh khi anh ấy bắt ÿầu chụp ảnh cho một tӡ

báo ÿịa phương.

Question 9: A - is known to enhance

Câu tưӡng thuật dạng bị ÿộng. S + be + V3 + to do something.

Ngôn ngữ cơ thể ÿược cho là nâng cao hoạt ÿộng giao tiếp một cách hiệu quả.

Question 10: C – In

Giới từ in dùng với ngôn ngữ. Exam in English (bài kiểm tra bằng tiếng Anh).

Làm bài kiểm tra bằng tiếng anh luôn khiến tôi lo lắng.

Question 11: A – burden

Phụ nữ cũng làm việc ÿể chia sẻ gánh nặng tài chính gia ÿình với chồng của họ.

Question 12: C – mischievous

Caring: biết quan tâm

Supportive: hay ÿộng viên, giúp ÿỡ

Mischievous: lém lỉnh

Obedient: nghe lӡi

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 11

Những cậu bé thích nghịch ngợm và làm ngưӡi khác thấy phiền rất là lém lỉnh.

Question 13: A – have ever met

Cấu trúc “This is the first time + S + have/has + ever + V3” – ÿây là lần ÿầu tiên tôi làm gì.

Đây là lần ÿầu tiên tôi gặp một ngưӡi nổi tiếng như vậy.

Question 14: B – the

Mạo từ „the‟ + first/ last + … to do something.

Cô ấy ÿã rất tức giận khi phát hiện ra mình là ngưӡi cuối cùng biết ÿược sự thật.

Question 15: B – for better or worse.

Đây là 1 thành ngữ (idiom) nghĩa là „bất kể kết quả ra sao.”

Bất kể kết quả ra sao, chắc chắn là trong tương lai ÿiều gì ÿó sẽ khác ÿi.

Question 16: C – is

Câu ÿiều kiện loại 1 diễn tả ÿiều có thể xảy ra trong tương lai.

If + S + V (hiện tại ÿơn), S + will + V (tương lai ÿơn).

Nếu mọi thứ ổn vào ngày mai, chúng ta sẽ ra bӡ biển.

Question 17: D – keen

“Keen” trong Be keen on something (ham thích cái gì) là tính từ. Tuy nhiên ӣ ÿây cần một

danh từ. “Keen” danh từ không có nghĩa là ham thích mà mang nghĩa khác.

Từ những tài liệu này, ngưӡi phỏng vấn sẽ có cái nhìn thấu ÿáo về kĩ năng xã hội, ÿộng lực

làm việc và niềm ham thích công việc của bạn.

Question 18: B – neither

„neither‟ A „nor‟ B: không A, cũng không B mang nghĩa phủ ÿịnh. Ӣ ÿây cần cụm từ mang

nghĩa khẳng ÿịnh => „either‟ A „or‟ B: hoặc A, hoặc B.

Giao tiếp là hành ÿộng chuyển tải thông tin thông qua lӡi nói ngôn ngữ hoặc tín hiệu phi

ngôn ngữ.

Question 19: B – are

„the shocking news‟ là danh từ không ÿếm ÿược, luôn xuất hiện ӣ dạng số ít, ÿộng từ phải ӣ

số ít. Are => is.

Tin gây sốc trên tӡ báo là những gì mọi ngưӡi nói với nhau sáng nay.

Question 20: D – went quickly.

Rush: chạy vội vàng, chạy thật nhanh = go quickly.

Cô ấy dậy muộn và phải chạy vội ra bến xe buýt.

Question 21: A – approximately

More or less: xấp xỉ, vào khoảng = approximately.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 12

Mất xấp xỉ 1 tháng ÿể chuẩn bị cho ÿám cưới.

Question 22: B – got in touch with

Lose contact with (mất liên lạc với) >< get in touch with (giữ liên lạc với)

Cô ấy buồn vì cô ấy ÿã mất liên lạc với rất nhiều bạn bè cũ khi cô ấy ÿi du học nước ngoài.

Question 23: C – hostile

Hostile (thù ÿịch,căm ghét) >< friendly (thân thiện).

Hàng xóm mới của ông Smith có vẻ như rất thân thiện.

Question 24: A - You‟ve got to be kidding.

Tom khen Toney chơi tennis hôm nay rất hay, nhưng Tony lại thấy mình chơi dӣ, anh ấy nói

“You‟ve got to be kidding.” (Chắc là anh ÿang ÿùa phải không.) . “I don‟t think so” không

thể sử dụng ӣ ÿây vì các câu nói ÿang ӣ thì quá khứ ÿơn.

“Tôi nghĩ là anh chơi tennis hôm nay ÿã khá lên rất nhiều.” – “Chắc anh ÿùa tôi à, tôi tưӣng

tôi chơi rất tệ hại.”

Question 25: B - It‟s up to you.

Khi ÿược hỏi muốn ÿược nấu gì cho ăn, câu trả lӡi “It‟s up to you” (tùy bạn) ӣ ÿây là phù

hợp nhất.

“Bạn muốn tôi nấu gì cho bữa tối của bạn.” – “tùy bạn quyết ÿịnh.”

Question 26: A - Of all the soups I have ever eaten, his eel soup is the best.

Trong tất cả các món súp tôi từng anh, món súp lươn của anh ấy là tuyệt nhất.

Tôi ÿã ăn rất nhiều súp ngon lành hơn món súp lươn của anh ấy.

Món súp lươn của anh ấy rất tuyệt nhưng tôi ăn nhiều món súp khác ngon hơn.

Món súp lươn của anh ấy là tồi tệ nhất trong những món súp tôi từng ăn.

Trong tất cả các món súp tôi từng anh, món súp lươn của anh ấy là tuyệt nhất. = Món súp

lươn của anh ấy ngon hơn bất kì món súp nào tôi từng ăn.

Question 27: D - Steve is thought to have stolen the money.

Câu bị ÿộng có ÿộng từ tưӡng thuật

- Chủ ÿộng: S1 + V1 + that + S2 + V2 + O + …..

V1 ӣ Hiện Tại Đơn – V2 sau That ӣ Quá Khứ Đơn

Active: S1 + V1-s/es + that + S2 + Vp1 + O + ….

Passive:

It is + PP.2 của V1 + that + S2 + Vp1 + O + …..

S2 + am/is/are + PP.2 của V1 + to + have + PP.2 của Vp1 + O + ….

=> Steve is thought to have stolen the money.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 13

Steve bị cho là ÿã ăn trộm tiền.

Question 28: D – The last time I met her was three years ago.

Cấu trúc “S + have not + V3 + for + time ” (tôi chưa làm gì trong 1 khoảng thӡi gian.) ÿược

ÿổi lại thành “The last time + S + V2 + was + time + ago” (Lần cuối tôi làm gì là vào thӡi

ÿiểm nào trước ÿây.)

Lần cuối tôi gặp cô ấy là vào 3 năm trước = Tôi không hề gặp cô ấy 3 năm nay rồi.

Question 29: B - Anna jogs every morning, which is very good for her health.

Đại từ quan hệ „which‟ chỉ hành ÿộng chạy bộ mỗi sáng của Anna, làm liên từ nối 2 mệnh ÿề

với nhau mà không cần ngắt câu.

Anna chạy bộ mỗi sáng, ÿiều ÿó rất tốt cho sức khỏe của cô ấy.

Question 30: D - Disappointed as she was, Mary tried to keep calm.

Cấu trúc “Adj + as + S + be, …” Mặc dù ai ÿó ÿang thế nào ÿấy, nhưng …

Mặc dù Mary ÿang thất vọng, cô ấy cố gắng giữ bình tĩnh.

Question 31: B - Relationships between family and job satisfaction.

Bài viết chủ yếu nói về “Mối quan hệ giữa gia ÿình và sự hài lòng về công việc.

Question 32: D - they need extra money.

Đoạn thứ nhất, dòng thứ 4. “Generally, the reasons for both being involved in the workforce

revolve around the need to add to the family‟s current financial base.” (Nhìn chung, lí do cho

việc cả bố lẫn mẹ tham gia và lao ÿộng bên ngoài liên quan ÿến như cần tăng thêm nền tảng

tài chính của gia ÿình.)

Question 33: C – Make somebody weaker.

Được hiểu là rút cạn sức lực của ai ÿó => Làm họ yếu ÿi.

Question 34: D – compensation theory

Compensation theory is one which has been widely used. It assumes that… (Thuyết bù trừ là

một trong những giả thuyết ÿược sử dụng rộng rãi. Thuyết ÿó cho rằng…)

Question 35: C – the need to show the ability of working

Bài ÿọc không nhắc ÿến việc bố va mẹ ÿi làm ÿể chứng minh năng lực làm việc của mình.

Question 36: D – the advancing worker who has younger children spends more time with

the family

Đoạn cuối cùng, dòng thứ 4. “As an individual advances within a career, demands typically

fluctuate from moderate to more demanding and if the advancing worker has younger

children, this shift in work responsibilities will usually manifest itself in the form of less time

spent with the family.” (Khi một cá nhân xuất sắc trong sự nghiệp, yêu cầu thông thưӡng sẽ

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 14

chuyển từ trạng thái bình thưӡng sang yêu cầu cao hơn nữa, và nếu ngưӡi làm việc xuất sắc

ÿó có trẻ con nhỏ, sự chuyển dịch về phía trách nhiệm công việc này sẽ ÿược chứng tỏ dưới

dạng dành ít thӡi gian cho gia ÿình hơn.”

=> Những ngưӡi làm việc tốt có trẻ nhỏ dành nhiều thӡi gian cho gia ÿình hơn là sai.

Question 37: A – earner

Breadwinner (ngưӡi lao ÿộng chính) = earner.

Question 38: C – refers to the spread of satisfaction at work resulting in high levels of

satisfaction at home.

Dòng thứ 2, ÿoạn thứ 2. “Positive spillover refers to the spread of satisfaction and positive

stimulation at work resulting in high levels of energy and satisfaction at home.” (Sự lan

truyền tích cực này liên quan ÿến sự lan rộng của cảm giác hài lòng và khích lệ trong công

việc, tạo ra mức năng lượng và cảm giác hài lòng cao ӣ nhà.)

Question 39: B – by the sea

Đoạn thứ nhất, dòng ÿầu tiên. “When we moved to our new house near the sea, I was eight

years old.” (Khi chúng tôi chuyển ÿến căn nhà mới gần biển, tôi lên 8 tuổi.)

Question 40: B – forceful

Rough (dữ dội, hung hãn, mạnh mẽ) = forceful.

Easy: dễ dàng

Careful: cẩn thận

Mild: nhẹ nhàng

Question 41: D – he was unable to get anywhere on time

Dòng thứ nhất, ÿoạn cuối cùng. “I used to get irritated with my parents, who had taken early

retirement because they seemed incapable of getting anywhere on time.” (Tôi ÿã từng hay

bực mình với bố mẹ mình, ngưӡi nghỉ hưu sớm bӣi họ dưӡng như chẳng bao giӡ ÿến ÿược

ÿâu cho ÿúng giӡ.)

Question 42: C – the writer didn‟t know how to sail

Dòng thứ 2, ÿoạn thứ nhất. “My dad had taught me to sail before I learnt to ride a bike…”

(Bố tôi ÿã dạy tôi chèo thuyền từ trước khi tôi học ÿạp xe ÿạp…)

=> Nhà văn không biết chèo thuyền là sai.

Question 43: D – lucky

Dòng cuối cùng, ÿoạn cuối cùng. “All in all, I was lucky to grow up by the sea and I still love

to sail.” (Cuối cùng thì, tôi ÿã rất may mắn lớn lên gần biển, và tôi vẫn rất yêu thích việc chèo

thuyền.)

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 15

Question 44: A – before learning to ride a bike.

Dòng thứ 2, ÿoạn thứ nhất. “My dad had taught me to sail before I learnt to ride a bike…”

(Bố tôi ÿã dạy tôi chèo thuyền từ trước khi tôi học ÿạp xe ÿạp…)

Question 45: B - the writer had to live in a friend‟s house.

Dòng thứ 4, ÿoạn cuối cùng. “When I was taking my university entrance exams, I used to

stay over at a friend‟s in town, just in case.” (Khi tôi ÿi thi ÿại học, tôi ÿã phải ӣ lại nhà bạn

trong thành phố, phòng trưӡng hợp ko may.)

Question 46: D – however

However (tuy nhiên) ÿứng ÿầu 1 câu biểu thị ý trái ngược với câu ÿứng trước ÿó, ngăn cách

với mệnh ÿề bằng 1 dấu phẩy.

Where (nơi)

Because (bӣi vì)

Although (mặc dù) ÿều không theo sau bӣi dấu phẩy.

Question 47: B – household

Household: hộ gia ÿình

Homework: bài tập về nhà

Housework: việc nhà

Household chores: việc nhà.

Question 48: C – away

“Ngưӡi ÿàn ông thưӡng ÿi xa ÿể làm lụng hoặc tham gia chiến tranh,…”

Question 49: C – which

Đại từ quan hệ „which‟ thay thế cho sự vật làm chủ ngữ. “Một kiểu nhà ÿiển hình có tưӡng

cao và cổng chắc chắn, ÿược xây dựng bӣi gạch ÿất sét xung quanh sân, nơi có thể sử dụng

cho nấu nướng, nghỉ ngơi hoặc tụ tập bạn bè và ngưӡi thân.”

Question 50: A – gave

Give somebody chance to do something. (Cho ai cơ hội làm gì ÿó)

Cái sân cũng có thể cho ngưӡi phụ nữ cơ hội tận hưӣng không khí bên ngoài trong chính nhà

của họ, bӣi họ chẳng mấy khi ra ngoài nhiều.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com – Chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt mӟi nhҩt Trang 1

TRѬӠNG THPT BÃI CHÁY

Đӄ CHÍNH THỨC

KHҦO SÁT LҪN 1 THI THPT QUỐC GIA

NĂM HỌC 2016 - 2017

Môn thi: TiӃng Anh
(Đề thi có 06 trang) Thời gian làm bài: 60 phút, không kể thời gian phát ÿề

 Mã ÿề 001

Mark the letter A, B, C or D on your answer sheet to indicate the correct answer to each of

the following questions.

Question 1: Charles was wearing ________at the party.

 A. a funny wide yellow silk tie B. very funny wide yellow silk tie

 C. a yellow silk funny tie D. a tie yellow silk funny

Question 2: The top tourist ________in Vietnam, Ha Long bay features thousands of islands,

each topped with thick jungle vegetation, forming a spectacular seascape of limestone pillars.

 A. attractive B. attraction C. attract D. attractiveness

Question 3: I asked him ________ he understood what I was saying.

 A. if not B. if only C. even if D. if

Question 4: People ________ outlook on life is optimistic are usually happy people.

 A. that B. whom C. who D. whose

Question 5: My dog ________ my cats eats twice a day.

 A. as well as B. both C. or D. nor

Question 6: After they ________ all the food, they picked up their bags and left.

 A. had eaten B. have eaten C. was eating D. ate

Question 7: The more electricity you use, ________.

 A. the more money you made B. the more bill you are

 C. the higher your bill is D. the best money you pay

Question 8: ________, he would have been able to pass the exam.

 A. If he studied hardly last year B. Had he studied harder last year

 C. Provided he studied hard last year D. Studying harder last year

Question 9: It is ________ of businessmen to shake hands in formal meetings.

 A. familiar B. typical C. ordinary D. common

Question 10: The summer power outage shut the air conditioning ________ throughout the

whole neighborhood.

 A. up B. in C. down D. out

Question 11: At present they are visiting all parts of the country. They are doing this ________.

 A. in future B. for a short time C. now D. all the time

Question 12: The majority of Asian students reject the American ________ that marriage is a

partnership of equals.

 A. look B. attitude C. thought D. view

Mark the letter A, B, C or D on your answer sheet to indicate the word that differs from the

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt mӟi nhҩt Trang 2

other three in the position of the primary stress in each of the following questions.

Question 13:
 A. future B. prospect C. guidance D. involve

Question 14:
 A. confidential B. relationship C. enthusiast D. endangerment

Mark the letter A, B, C or D on your answer sheet to indicate the most suitable respond to

complete each of the following exchanges.

Question 15: Mary: “May I leave a message for Mrs. Davis?”

 Thomas: “________”

 A. I’m afraid she is not here at the moment. B. No, she’s not here now.

 C. She’s leaving a message for you now. D. Yes, I’ll make sure she gets it.
Question 16: Dan: “It was very kind of you to help me out, Paul?”

 Paul: “________”

 A. I’m glad you like it B. Thanks a million.

 C. That was the least I could do D. You can say that again.

Mark the letter A, B, C or D on your answer sheet to indicate the word(s) OPPOSITE in

meaning to the underlined word(s) in each of the following questions.

Question 17: Military is compulsory in this country. Every man who reaches the age of 18 has

to serve in the army for two years.

 A. required B. optional C. illegal D. unnecessary

Question 18: Because John defaulted on his loan, the bank took him to court.

 A. failed to pay B. paid in full

 C. had a bad personality D. was paid much money

Mark the letter A, B, C or D on your answer sheet to indicate the underlined part that needs

correction in each of the following questions.

Question 19: The medical science began with the Greek Hippocrates, who earned for himself

the title of father of Medicine.

 A. the title B. The medical science C. the Greek D. for himself

Question 20: Air pollution, together with littering, are causing many problems in your large,

industrial cities today.

 A. are causing B. many problems C. with littering D. industrial cities

Question 21: It was suggested that your father gave up smoking for the sake of himself.

 A. was suggested B. gave C. smoking D. himself.

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.

Question 22:
 A. international B. integration C. immigration D. operation

Question 23:
 A. admit B. confide C. decide D. retire

Mark the letter A, B, C or D on your answer sheet to indicate the word(s) CLOSEST in

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt mӟi nhҩt Trang 3

meaning to the underlined word(s) in each of the following questions.

Question 24: Whenever problems come up, we discuss them frankly and find solutions

quickly.

 A. encounter B. arrive C. clean D. happen

Question 25: The overall aim of the book is to help bridge the gap between theory and

practice, particularly in language teaching.

 A. reduce the differences B. minimize the limitations

 C. construct a bridge D. increase the understanding

Read the following passage and mark the letter A, B, C or D on your answer sheet to indicate

the correct answer to each of the questions from 26 to 33.

Esperanto is what is called a planned, or artificial language. It was created more than a

century ago by Polish eye doctor Ludwik Lazar Zamenhof. Zamenhof believed that a common

language would help to alleviate some of the misunderstandings among cultures.

In Zamenhof’s first attempt at a universal language, he tried to create a language that was

as uncomplicated as possible. This first language included words such as ab, ac, eb, be and ce.

This did not result in a workable language in that these monosyllabic, though short, were not

easy to understand or to retain.

Next, Zamenhof tried a different way of constructing a simplified language. He made the

words in his language sound like words that people already knew, but he simplified the

grammar tremendously. One example of how he simplified the language can be seen in the

suffixes: all nouns in this language end in o, as in the noun amiko, which means “friend”, and all
adjectives end in -a, as in the adjective bela, which means “pretty. Another example of the

simplified language can be seen in the prefix mal-, which makes a word opposite in meaning,

the word malamiko therefore means “enemy”, and the word malbela therefore means “ugly” in
Zamenhof’s language.

In 1887, Zamenhof wrote a description of this language and published it. He used a pen

name, Dr. Esperanto, when signing the book. He selected the name Esperanto because this word

means “a person who hopes” in his language. Esperanto clubs began popping up throughout

Europe, and by 1950, Esperanto had spread from Europe to America and Asia.

In 1905, the First World Congress of Esperanto took place in France, with approximately

700 attendees from 20 different countries. Congresses were held annually for nine years, and

4,000 attendees were registered for the Tenth World Esperanto Congress scheduled for 1914,

when World War I erupted and forced its cancellation.

Esperanto has had its ups and downs in the period since World War I. Today, years after it

was introduced, it is estimated that perhaps a quarter of a million people are fluent in it. This

may seem like a large number, but it is really quite small when compared with the billion

English speakers and billion Mandarin Chinese speakers in today’s world. Current advocates

would like to see its use grow considerably and are taking steps to try to make this happen.

Question 26: The topic of this passage is ________.

 A. one man’s efforts to create a universal language

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt mӟi nhҩt Trang 4

 B. using language to communicate internationally

 C. a language developed in the last few years

 D. how language can be improved

Question 27: According to the passage, Zamenhof wanted to create a universal language

 A. to build a name for himself B. to provide a more complex language

 C. to create one world culture D. to resolve cultural differences

Question 28: The expression “popping up” could best be replaced by ________.

 A. opening B. shouting C. hiding D. leaping

Question 29: According to passage, what happened to the Tenth World Esperanto Congress?

 A. It had attendees from 20 countries B. It had 4,000 attendees

 C. It never took place D. It was scheduled for 1915

Question 30: The expression “ups and downs” is closest in meaning to ________.

 A. highs and lows B. floors and ceilings

 C. take offs and landings D. tops and bottoms.

Question 31: Which paragraph describes the predecessor to Esperanto?

 A. The first paragraph B. The second paragraph

 C. The third paragraph D. The fourth paragraph

Question 32: The passage would most likely be assigned reading in a course on ________.

 A. European history B. English grammar C. world government D. applied linguistics

Question 33: The paragraph following the passage most likely discusses ________.

 A. attempts to reconvene the World Congress of Esperanto in the 1920s.

 B. how current supporters of Esperanto are encouraging its growth

 C. the disadvantages of using an artificial language

 D. another of Zamenhof’s accomplishments

Read the following passage and mark the letter A, B, C or D on your answer sheet to indicate

the correct answer to each of the questions from 34 to 40.

The time when humans crossed the Arctic land bridge from Siberia to Alaska seems remote

to us today, but actually represents a late stage in prehistory of humans, an era when polished

stone implements and bows and arrows were already being used and dogs had already been

domesticated.

When these early migrants arrived in North America, they found woods and plains

dominated by three types of American mammoths. Those elephants were distinguished from

today’s elephants mainly by their thick, shaggy coats and their huge, upward-curving tusks.

They had arrived on the continent hundreds of thousands of years before their human followers.

The wooly mammoth in the North, the Columbian mammoth in middle North America, and the

imperial mammoth of the South together with their distant cousins the mastodons, dominated

the land. Here, as in the Old World, there is evidence that humans hunted these elephants, as

shown by numerous spear points found with mammoth remains.

Then, at the end of the Ice Age, when the last glaciers had retreated, there was a relatively

sudden and widespread extinction of elephants. In the New World, both mammoths and

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt mӟi nhҩt Trang 5

mastodons disappeared. In the Old World, only Indian and African elephants survived.

Why did the huge, seemingly successful mammoths disappear? Were humans connected

with their extinction? Perhaps, but at the time, although they were hunters, humans were still

widely scattered and not very numerous. It is difficult to see how they could have prevailed over

the mammoth to such an extent.

Question 34: With which of the following is the passage primarily concerned?

 A. Techniques used to hunt mammoths.

 B. The relationship between man and mammoth in the New World.

 C. The prehistory of humans.

 D. Migration from Siberia to Alaska.

Question 35: It can be inferred that when humans crossed into the New World, they ________.

 A. had previously hunted mammoths in Siberia.

 B. had never seen mammoths before.

 C. brought mammoths with them from the Old World.

 D. soon learned to use dogs to hunt mammoths.

Question 36: The phrase “these early migrants” in paragraph 2 refers to ________.

 A. mammoths B. humans C. dogs D. mastodons

Question 37: The passage supports which of the following conclusions about mammoths?

 A. Humans hunted them to extinction.

 B. The freezing temperatures of the Ice Age destroyed their food supply.

 C. The cause of their extinction is not definitely known.

 D. Competition with mastodons caused them to become extinct.

Question 38: The word “implements” in paragraph 1 is closest in meaning to ________.

 A. tools B. ornaments C. houses D. carvings

Question 39: Where were the imperial mammoths the dominant type of mammoth?

 A. Alaska B. the central portion of North America

 C. the southern part of North America D. South America

Question 40: Which of the following could best substitute for the word “remains” in paragraph
2?

 A. bones B. drawings C. footprints D. spear points

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 of the numbered blanks from 41 to 45.

Reference books are not designed to be read from the first page to the last but rather to be

consulted to answer the questions and provide both general and specific pieces of information.

One of the most (41) ________-used reference books is a dictionary, which provides

information about words. It lists meanings and spellings, (42)________how a word is

pronounced, gives examples of how it is used, may reveal its origins and also lists synonyms

and antonyms. To help you find the words faster, there are guide words at the top of each page

showing the first and last words on the page and of course it (43) ________ to know the

alphabet!

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt mӟi nhҩt Trang 6

There may be numerous special sections at the back with facts about famous people and

places, lists of dates and scientific names, etc. There is usually a section at the front explaining

how to use the dictionary, which includes the special abbreviations or signs.

An atlas is also a reference book and (44) ________ charts, tables and geographical facts,

as well as maps. Political maps locate countries and cities, physical maps show the formation of

the land with its mountains and valleys, and economic maps show industries and agriculture. To

find a specific place, you need to look in the index at the back of the atlas and the exact position

on the map. There are numerous map (45) ________ that you need to know in order to be able

to read a map-almost like a special language-and these are explained at the front of the atlas.

Question 41: A. greatly B. widely C. mainly D. largely

Question 42: A. speaks B. tells C. says D. gives

Question 43: A. assists B. pays C. helps D. works

Question 44: A. contains B. composes C. includes D. consists

Question 45: A. marks B. signs C. signals D. symbols

Mark the letter A, B, C or D on your answer sheet to indicate the sentence that is closest

meaning to each of the following questions.

Question 46: The newspaper reports that James was awarded the first prize.

 A. The first prize is reported to award to James

 B. It is reported that James to be awarded the first prize.

 C. It is reported that James wins the first prize.

 D. James is reported to have been awarded the first prize.

Question 47: “No, I didn’t tell Jim our plan,” said Tom.
 A. Tom denied to tell Jim their plan. B. Tom didn’t agree to tell Jim their plan.
 C. Tom denied having told Jim their plan. D. Tom refused to tell Jim their plan.

Question 48: If only I had taken his advice.

 A. I wish I followed his advice. B. I wish I have taken his advice.

 C. I regret not having taken his advice. D. I regret not to take his advice.

Question 49: It’s no use trying to persuade Tom to change his mind.
 A. There’s no point to try to persuade Tom to change his mind.

 B. It’s useful trying to persuade Tom to change his mind.

 C. It’s worth trying to persuade Tom to change his mind.
 D. It’s a waste of time trying to persuade Tom to change his mind.
Question 50: Much as he loved her, he didn’t forgive her for what she had done.

 A. He didn’t forgive her for what she had done as he loved her.
 B. She didn’t love him as much as he loved her.
 C. He didn’t forgive her for what she had done because she didn’t love him as much.
 D. Although he loved her, he didn’t forgive her for what she had done.

--------- HӂT ---------
Thí sinh không ÿѭợc sử dụng tài liệu, cán bӝ coi thi không giҧi thích gì thêm.

Chữ ký giám thị số 1: Chữ ký giám thị số 2: ..

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt mӟi nhҩt Trang 7

HѬӞNG DẪN GIҦI CHI TIӂT

Thực hiện: Ban Chuyên môn Tuyensinh247.com

1. A 2. B 3. D 4. D 5. A 6. A 7. C 8. B 9. B 10. C

11. C 12. D 13. D 14. A 15. D 16. C 17. B 18. B 19. D 20. A

21. D 22 A 23 A 24. D 25 A 26. A 27 D 28. D 29. C 30 A

31. B 32. D 33. B 34. B 35 A 36. B 37 C 38 A 39. D 40. A

41. B 42. B 43. C 44 A 45. D 46. D 47. C 48. C 49. D 50. D

164465 Mark the letter A, B, C or D on your answer sheet to indicate the correct answer

to each of the following questions.

1. A
Thứ tự tính từ trong tiӃng Anh:

1 2 3 4 5 6 7 8

General
opinion

Specific
opinion

(funny)

Size

(wide)
Age Shape

Colour

(yellow)
Nationality/

origin

Material

(silk)

Tính từ chỉ
quan ÿiểm, ý
kiӃn một cách
chung chung

Tính từ chỉ
quan ÿiểm, ý
kiӃn một cách

cụ thể

Tính
từ chỉ
kích
cỡ

Tính
từ chỉ
tuổi
tác

Tính
từ chỉ
hình
dạng

Tính từ màu
sắc

Tính từ chỉ
quốc tịch,
nguồn gốc

Tính từ
chất liệ

Trước danh từ cần có mạo từ, trong trưӡng hợp này là mạo từ không xác ÿịnh vì cái mũ
chưa bao giӡ ÿược nhắc ÿӃn. => a funny wide yellow silk tie.

2. B
‘tourist attraction’ : ÿiểm thu hút khách du lịch, (compound noun) => ‘attraction’ là ÿúng

nghĩa nhất trong hoàn cảnh này.
Attractive: có tính thu hút (adj)

Attract: thu hút (v)

Attractiveness: sự hấp dẫn lôi cuốn (n)
3. D

Câu hỏi trong lӡi nói gián tiӃp:
Câu hỏi bắt ÿầu với các trợ ÿộng từ (không có từ hỏi): thêm if/ whether

I asked: 'Do you understand what I am saying?'

→ I asked him if he understood what I was saying. (Tôi hỏi anh ấy liệu anh ấy có hiểu tôi
ÿang nói gì không.) or I asked him if he understood what I was saying.’
4. D

Đại từ quan hệ ‘whose’ thay thӃ cho sӣ hữu của ngưӡi.
=> People whose outlook on life is optimistic are usually happy people. (Những ngưӡi có

quan ÿiểm sống lạc quan thưӡng là những ngưӡi hạnh phúc.)

5. A
As well as = and (và) : Có thể dùng "as well as" ÿể nối hai chủ ngữ. NӃu chủ ngữ ÿầu là số

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt mӟi nhҩt Trang 8

ít thì ÿộng từ theo sau nó cũng chia tương ứng với chủ ngữ số ít ÿó.
=> My dog as well as my cats eats twice a day. (Chó và mèo của tôi ăn 2 lần 1 ngày.)

6. A
Thì quá khứ tiӃp diễn dùng với một hành ÿộng diễn ra trước một thӡi ÿiểm trong quá khứ.

Thӡi ÿiểm họ nhặt túi của mình rồi bỏ ÿi ӣ trong quá khứ, thì hành ÿộng ăn diễn ra trước hành
ÿộng bỏ ÿi => Hành ÿộng ăn chia ӣ thì quá khứ tiӃp diễn Ö had eaten

7. C
Cấu trúc so sánh kép

Double comparison (So sánh kép)

+ Cùng một tính từ/trạng từ:
- Tính từ/Trạng từ ngắn: S + V + adj/adv + er + and + adj/adv + er

- Tính từ/trạng từ dài: S + V + more and more + adj/adv

+ Dạng khác: (càng...càng...) The + S + V + the + comparative + S + V (...)

Ö The more electricity you use, the higher your bill is. (Bạn dùng càng nhiều ÿiện, hóa ÿơn
tiền ÿiện của bạn càng cao.)
8. B

Câu ÿiều kiện loại 3 diễn tả ÿiều không thể diễn ra trong quá khứ.
Cấu trúc: If + S + Had + V3/Ved, S + would/ could...+ have + V3/Ved

Cấu trúc ÿảo ngữ: Had + S1 + (not) + past participle, S2 + would/might/could.. + have +

past participle.

=> Had he studied harder last year, he would have been able to pass the exam. (NӃu anh ấy
học siêng năng hơn năm ngoái, lӁ ra anh ấy ÿã có thể ÿỗ kì thi.)
9. B

typical of: tiêu biểu, ÿặc thù

ordinary = common: thông thưӡng

familiar with : quen thuộc với
=> It is typical of businessmen to shake hands in formal meetings. (Việc bắt tay của các

doanh nhân trong các buổi họp quan trọng là rất tiêu biểu.)
10. C
 Shut down : Tắt, ngắt, ngừng Shut in: giam giữ

 Shut up: im lặng Shut out: chặn lối
=> The summer power outage shut the air conditioning down throughout the whole

neighborhood. (Việc trạm ÿiện mùa hè ngưng hoạt ÿộng ÿã làm tắt thiӃt bị ÿiều hòa toàn bộ khu
dân cư.)
11. C

At present = now : ngay bây giӡ, hiện tại.
All the time: Luôn luôn (dùng trong câu hiện tại ÿơn)
In future: trong tương lai
For a short time: Một thӡi gian ngắn.
At present they are visiting all parts of the country. They are doing this now.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt mӟi nhҩt Trang 9

Bây giӡ họ ÿang ÿi thăm các tỉnh của ÿất nước. Họ ÿang làm việc ÿó ngay lúc này

12. D
Look: cách nhìn Attitude: thái ÿộ

Thought: suy nghĩ View: quan ÿiểm.
=> The majority of Asian students reject the American view that marriage is a partnership

of equals. (Phần lớn sinh viên châu Á bác bỏ quan ÿiểm của ngưӡi Mỹ rằng hôn nhân là mối
quan hệ dựa trên sự bình ÿẳng.)
164478 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 the primary stress in each of the following

questions.

13. D
future /ˈfjuːtʃə(r)/ prospect /ˈprɒspekt/ guidance /ˈɡaɪdns/ involve /ɪnˈvɒlv/
=> trọng âm nhấn vào âm tiӃt thứ 2, những từ còn lại trọng âm nhấn vào âm tiӃt thứ nhất.

14. A
confidential /ˌkɒnfɪˈdenʃl/ relationship /rɪˈleɪʃnʃɪp/

enthusiast /ɪnˈθjuːziæst/ endangerment /ɪnˈdeɪndʒə(r)mənt/

=> trọng âm nhấn vào âm tiӃt thứ 3, những từ còn lại trọng âm nhấn vào âm tiӃt thứ hai.
164481 Mark the letter A, B, C or D on your answer sheet to indicate the most suitable

respond to complete each of the following exchanges.

15. D
I’m afraid she is not here at the moment. : Tôi e rang bà ấy không có ӣ ÿây lúc này.
No, she’s not here now. : Không cô ấy không có mặt ӣ ÿây lúc này.
She’s leaving a message for you now. : Cô ấy sӁ gửi lӡi nhắn cho bạn ngay bây giӡ.

Yes, I’ll make sure she gets it. : Vâng, tôi sӁ chắc chắn rằng cô ấy nhận ÿược.
=> Câu trả lӡi D là hợp lí nhất.

16. C
I’m glad you like it. : Tôi mừng là bạn thích nó.

Thanks a million.: Cảm ơn rất nhiều.
That was the least I could do. : Đó là ÿiều ít nhất mà tôi có thể làm.
You can say that again. : Bạn có thể nói lại ÿiều ÿó.
=> Câu trả lӡi C là hợp lí nhất.

164484 Mark the letter A, B, C or D on your answer sheet to indicate the word(s)

OPPOSITE in meaning to the underlined word(s) in each of the following questions.

17. B
 Compulsory (bắt buộc) >< Optional (Tự chọn)

Required: bắt buộc Illegal: bất hợp pháp Unnecessary: không cần thiӃt
18. B

Default (không trả ÿược) >< Pay in full (trả ÿầy ÿủ)
 Fail to pay: không trả ÿược

Have a bad personality: Có nhân cách xấu Pay much money: Trả nhiều tiền

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt mӟi nhҩt Trang 10

164487 Mark the letter A, B, C or D on your answer sheet to indicate the underlined part

that needs correction in each of the following questions.

19. D
Cấu trúc ‘earn oneself a name/ a title’: làm cho bản thân ai nổi tiӃng.
Earn for himself => earn himself

20. A
Air pollution, together (with) littering, (are) causing (many) problems (in our large),

industrial cities today.

Đây là sự hòa hợp giữa chủ ngữ và danh ÿộng từ => ÿộng từ chia theo chủ ngữ số ít.
Are causing => Is causing

21. D
For the sake of someone: Vì quyền lợi của ai ÿó.
Himself => Him.

164491 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.

22. A
 international /ˌɪntəˈnæʃnəl/ integration /ˌɪntɪˈɡreɪʃn/
 immigration /ˌɪmɪˈɡreɪʃn/ operation /ˌɒpəˈreɪʃn/

=> Phát âm là /æ/, những từ còn lại phát âm là /ei/
23. A

admit /ədˈmɪt/ confide /kənˈfaɪd/ decide /dɪˈsaɪd/ retire /rɪˈtaɪə(r)/
=> Phát âm là /ə/, những từ còn lại phát âm là /ai/

164494 Mark the letter A, B, C or D on your answer sheet to indicate the word(s)

CLOSEST in meaning to the underlined word(s) in each of the following questions.

24. D
 Come up = happen (xuất hiện, diễn ra) Encounter: chạm trán, ÿụng ÿộ, trải qua.
 Arrive: ÿӃn Clean: dọn dẹp

25. A
 Bridge the gap = reduce the differences (thu hẹp khoảng cách, thu hẹp khác biệt)
 Minimize the limitations: tối thiểu hóa giới hạn

 Construct a bridge: xây một cái cầu

 Increase the understanding: tăng sự thấu hiểu

164497 Read the following passage and mark the letter A, B, c or D on your answer sheet

to indicate the correct answer to each of the questions from 26 to 33.

26. A
Toàn bộ ÿoạn văn nói về nỗ lực của Zamenhof trong việc xây dựng một ngôn ngữ riêng

mang tính toàn cầu.
=> one man’s efforts to create a universal language.

27. D

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt mӟi nhҩt Trang 11

Câu cuối cùng ÿoạn thứ nhất: “Zamenhof believed that a common language would help to

alleviate some of the misunderstandings among cultures.” (Zamenhof tin rằng một ngôn ngữ

chung sӁ giúp giảm thiểu sự bất ÿồng giữa những nền văn hóa.)
28. D
 Pop up = leap (nhảy lên, nổi lên) Open: mӣ ra Shout: hét lên

 Hide: ẩn nấp

29. C
Câu cuối cùng, ÿoạn thứ 5: “Congresses were held annually for nine years, and 4,000

attendees were registered for the Tenth World Esperanto Congress scheduled for 1914, when

World War I erupted and forced its cancellation.” (Hội nghị ÿược tổ chức hằng năm trong vòng

9 năm, và 4000 ngưӡi ÿã ÿăng kí tham gia hội nghị Esperanto ThӃ giới lần thứ 10 dự kiӃn tổ
chức năm 1914, khi ChiӃn tranh thӃ giói thứ Nhất nổ ra và bắt buộc Hội nghị bị hủy bỏ.)
30. A

Ups and downs = highs and lows (Có lúc thăng lúc trầm)
31. B

Đoạn văn thứ 2 nơi về tiền thân của ngôn ngữ Esperanto. “In Zamenhof’s first attempt at a

universal language, he tried to create a language that was as uncomplicated as possible. This

first language included words such as ab, ac, eb, be and ce. This did not result in a workable

language in that these monosyllabic, though short, were not easy to understand or to retain.”(

Nỗ lực ban ÿầu của Zamenhof với ngôn ngữ toàn cầu, ông ÿã cố gắng tạo ra một thứ ngôn ngữ
ít phức tạp hӃt mức có thể. Thú ngôn ngữ ÿầu tiên này bao gồm những từ như ab, ac, eb, be và
ce. ...”)

32. D
Đoạn văn này rất có thể ÿược tìm thấy trong bài ÿọc của khóa học “Ngôn ngữ ứng dụng.”

=> applied linguistic

33. B
Đoạn văn theo sau bài viӃt bàn về những ngưӡi hiện tại ủng hộ ngôn ngữ Esperanto ÿang cổ

vũ cho sự phát triển của nó.
Esperanto has had its ups and downs in the period since World War I. Today, years after it

was introduced, it is estimated that perhaps a quarter of a million people are fluent in it. This

may seem like a large number, but it is really quite small when compared with the billion

English speakers and billion Mandarin Chinese speakers in today’s world. Current advocates

would like to see its use grow considerably and are taking steps to try to make this happen.

(“...Những ngưӡi tan thành hiện tại rất mong muốn ÿược thấy sự phát triển của ngôn ngữ
Esperanto và ÿang từng biӃt cố gắng biӃn ÿiều ÿó thành hiện thực.”)

164506 Read the following passage and mark the letter A, B, C or D on your answer sheet

to indicate the correct answer to each of the questions from 34 to 40.

34. B
Bài viӃt nói về mối quan hệ giữa ngưӡi và voi ma mút ӣ ThӃ giói Mói.

Câu thứ nhất, ÿoạn thứ 2. “When these early migrants arrived in North America, they

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt mӟi nhҩt Trang 12

found woods and plains dominated by three types of American mammoths.” (Khi những ngưӡi
di cư ÿӃn Bắc Mỹ (ThӃ giới Mới) họ tìm thấy rừng và những khu ÿất ÿai rộng lớn thống trị bӣi
3 loại voi ma mút Mỹ.)
35. A

Đoạn thú 2, câu cuối cùng: “Here, as in the Old World, there is evidence that humans
hunted these elephants, as shown by numerous spear points found with mammoth remains ” (Ӣ
ÿây, nơi thӃ giới Cũ, vẫn còn bằng chứng rằng con ngưӡi từng săn bắt những con voi này, ÿuợc
thể hiện bӣi nhiều vӃt mác sắc nhọn tìm thấy hóa thạch voi ma mút.)
36. B

These early migrants ÿang nói về con ngưӡi, khi ngưӡi ta ÿặt chân ÿӃn Bắc Mỹ ÿã nhận
thấy sự thống trị của loài voi ma mút.
37. C

Đoạn cuối cùng của bài viӃt: “Why did the huge, seemingly successful mammoths
disappear? Were humans connected with their extinction? Perhaps, but at the time, although

they were hunters, humans were still widely scattered and not very numerous. It is difficult to

see how they could have prevailed over the mammoth to such an extent.” (Tại sao loài ma mút
khổng lồ, thống trị như vậy lại biӃn mất? Liệu con ngưӡi có liên quan ÿӃn sự tuyệt chủng của
chúng không?” => Lí do của sự tuyệt chung vẫn chưa ÿược biӃt.
38. A
 Implements = tools (công cụ, vật dụng)
 Ornament: ÿồ trang trí House: nhà cửa Carving: bức chạm khắc

39. D
Đoạn thứ 2, câu thứ 4: “.. .the imperial mammoth of the South together with their distant

cousins the mastodons, dominated the land” (Loại ma mút hoàng gia ӣ phía Nam cùng với họ
hàng xa của nó loài voi răng mấu, thống trị vùng ÿất.)
40. A

Remain = bones : những gì còn lại của voi ma mút chi là xương hóa thạch.
164514 Read the following passage and mark the letter A, B, c or D on your answer sheet

to indicate the correct word of phrase that best fits each of the numbered blanks from 41

to 45.

41. B
 Widely-used: ÿược sử dụng rộng rãi Mainly: chính

 Largely: rộng lớn Greatly: rất nhiều, vĩ ÿại
=> widely-used

42. B.
tell: nói (thưӡng theo sau là tân ngữ)
Các từ còn lại không dùng ÿược:

 Give something to someone/ give someone something: ÿưa cái gì cho ai
 Say: thưӡng dùng ÿể trân thuật lại lӡi nói của ai ÿó.
 Speak (to someone): nói chuyện với ai

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt mӟi nhҩt Trang 13

=> tells

43. C
 help to know: giúp ÿể biӃt các ÿộng từ còn lại
 Assist someone in/with something: giúp ÿõ ai về...
 Pay for: trả (tiền) cho ...
 Work: làm việc

44. A
contain: bao gồm ...(mang nghĩa bao hàm, chứa ÿựng)
Các từ còn lại:
Compose và consist thưӡng theo sau là giói từ “of’.
Include: gồm (mang nghĩa có liên quan)

45. D
map symbol: biểu tương trong bản ÿồ Các từ còn lai: mark: ÿiểm; sigmdấu hiệu; signal: dấu

hiệu

164525 Mark the letter A, B, C or D on your answer sheet to indicate the sentence that is

closest meaning to each of the following questions.

46. D
Câu tưӡng thuật dạng bị ÿộng sử dụng theo cấu trúc:
Mẫu câu chủ ÿộng: S1 + V1(that) + S2 + V2 +....

Bị ÿộng each 2: S2 + be + V1 p.p + to V2 +

=> James is reported to have been awarded the first prize.

47. C
Câu chủ ÿộng Tom trực tiӃp phủ nhận việc nói cho Jim biӃt kӃ hoạch, ÿổi sang câu bị ÿộng

sử dụng cấu trúc ‘deny’ + doing something.

Do hành ÿộng này ÿã ӣ quá khứ => Tom denied having told Jim...

48. C
cấu trúc If only + quá khứ hoàn thành thể hiện ÿiều không thật ӣ quá khứ. => Chủ ngữ nuối

tiӃc một ÿiều trong quá khứ => Cấu trúc regret + doing something. Vì hành ÿộng này ÿã diễn ra
từ trước => regret not having taken his advice.

49. D
It’s not use trying to persuade Tom to change his mind. (Chẳng có ích gì thuyӃt phục Tom

thay ÿổi suy nghĩ) => sử dụng cấu trúc a waste of time doing something.

50. D
Much as he loved her = No matter how much he loved her (bất kể anh ấy yêu cô ta nhiều

nhu thӃ nào)
Câu này ÿồng nghĩ với câu ‘although he loved her, he didn’t forgive her for what she had

done’ (Mặc dù anh ấy yêu cô ấy, anh ấy không thể tha thứ cho những gì cô ấy ÿã làm.)

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 1

SỞ GD&ĐT BẮC KẠN

TRƯỜNG THPT CHUYÊN

Đӄ THI THỬ THPT QUỐC GIA LẦN 1

NĂM HỌC 2016 - 2017

Môn: TiӃng Anh

Thời gian làm bài: 60 phút

Circle the letter A, B, C or D to indicate the word that differs from the other three in the

position of primary stress in each of the following questions

Question 1: A. employer B. reunite C. understand D. recommend

Question 2: A. administrative B. productivity C. electricity D. opportunity

Circle the letter A, B, C or D to indicate the word whose underlined part differs from the

other three in pronunciation in each of the following questions

Question 3: A. explosion B. conversion C. precision D. expansion

Question 4: A. malaria B. eradicate C. character D. spectacular

Circle the letter A, B, C or D to indicate the underlined part that need correction in each of

the following questions

Question 5: Several people have apparent tried to change the man‟s mind ,but he refuses to listen

 A B C D

Question 6: Some people believe that human being will never use away all the natural

 A. B. C.

resources on earth.

 D

Question 7: Because vitamins are contained in a wide variety of foods, people seldom lack

 A B C

of most of them.

D

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

Question 8: Don‟t forget to ________ the alarm clock for 5 o‟clock tomorrow morning.

 A. ring B. put C. wind D. set

Question 9: Books are no longer the only _________ of stories and information.

 A. basis B. site C. source D. style

Question 10: ________ for our health.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 2

 A. One‟s diet is helpful in extra fiber. B. Helpful one‟s diet is extra fiber

 C. Extra fiber is one‟s helpful diet D. Extra fiber in one‟s diet is helpful

Question 11: The growth of two-income families in the United States ______ of people

moving to a new social class.

 A. has resulted in millions B. resulting in millions

 C. results of millions D. millions of results

Question 12: Black, red, and even bright pink diamonds ______ .

 A. occasionally found B. have occasionally been found

 C. have occasionally found D. occasionally to find

Question 13: An adviser to both Franklin Delano Roosevelt and Harry Truman, _____ of

Bethune-Cook man College.

 A. the founder was Dr, Mary Mcleod Bethune

 B. did the founder Dr, Mary Mcleod Bethune

 C. Dr. Mary Mcleod Bethune, who was the founder

 D. Dr. Mary Mcleod Bethune was the founder

Question 14: Before _______ , they used horse drawn wooden carts

 A. farmers had tractors B. farmers have had tractors

 C. tractors owned by farmers D. having tractors farmers

Question 15: The door is unlocked; _______ here last night.

 A. Something strange was happened

 B. Something strange should have happened

 C. Something strange had happened

 D. Something strange could have happened

Question 16: Although he supports the Council, he does not take an active _____ in politics.

 A. affair B. play C. part D. charge

Question 17: Why don‟t you wear that blue dress of yours? It _______ you.

 A. agrees B. goes with C. suits D. watches

Question 18: Although he claims to have left his job voluntarily, he was actually______ for

misconduct.

 A. dismissed B. dispelled C. resigned D. released

Question 19: Because aluminum is lighter and cheaper_______, it is frequently used for high

tension power transmission.

 A. as copper B. more copper C. for copper D. than copper

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 3

Circle the letter A, ,B, C or D to indicate the words CLOSEST in meaning to the

underlined part in each of the following questions

Question 20: In the twentieth century, drug markedly improved health throughout the world.

 A. supposedly B. noticeably C. recently D. consistently

Question 21: The collapse of the stock market in 1929 signaled the beginning of the Depression.

 A. debt B. rebirth C. rise D. failure

Circle the letter A, ,B, C or D to indicate the most suitable response to complete each of the

following exchanges

Question 22: David; “ Thank you for the delicious meal” - Joan: “ _______ ”

 A. I‟m glad you enjoyed it B. No problem

 C. Never wonder D. all right

Question 23: Susan: "Sorry, Brian is not here" Peter: " _____________"

 A. Can I speak to Brian, please? B. Would you like to leave a message?

 C. Can I leave a message, then? D. Can I take a message then?

Circle the letter A, ,B, C or D to indicate the words OPPOSITE in meaning to the

underlined part in each of the following questions

Question 24: I didn't think his comments were very inappropriate at the time.

 A. correct B. exact C. suitable D. right

Question 25: For example, you can play a ballad, then move on to something more energetic

such as rock 'n' roll.

 A. languid B. soft C. ill D. slow

Circle the letter A, ,B, C or D to indicate the sentences that best combines each pair of

sentences in the following questions

Question 26: Mike graduated with a good degree. However, he joined the ranks of the

unemployed.

 A. Mike joined the ranks of the unemployed because he graduated with a good degree.

 B. If Mike graduated with a good degree, he would join the ranks of the unemployed.

 C. Although Mike graduated with a good degree, he joined the ranks of the unemployed.

 D. That Mike graduated with a good degree helped him join the ranks of the unemployed.

Question 27: Put your coat on. You will get cold.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 4

 A. You will not get cold unless you put your coat on.

 B. Put your coat on, otherwise you will get cold.

 C. It is not until you put your coat on that you will get cold.

 D. You not only put your coat on but also get cold

Circle the letter A, ,B, C or D to indicate the sentences that is closest in meaning to each of

sentences in the following questions

Question 28: It seems that no-one predicted the correct result.

 A. No-one seems to has predicted the correct result.

 B. No-one seem to have predicted the correct result.

 C. No-one seems have predicted the correct result.

 D. No-one seems to have predicted the correct result.

Question 29: We can’t deny that all of us made certain mistakes early on.

 A. It can be denied that not all of us made mistakes.

 B. Everyone of us denies that we made certain mistakes early on.

 C. It is true that nobody could avoid making mistakes.

 D. We admit that we could avoid making certain mistakes when young.

Question 30: The agreement ended six-month negotiation. It was signed yesterday.

 A. The agreement which was signed yesterday ended six-month negotiation.

 B. The agreement which ended six-month negotiation was signed yesterday.

 C. The agreement which was signed yesterday lasted six months.

 D. The negotiation which lasted six months was signed yesterday.

Read the following passage and circle the letter A, B, C, or D on your answer sheet to

indicate the correct answer to each of the questions.

Broad-tailed hummingbirds often nest in quaking, slender deciduous trees with smooth,

gray-green bark found in the Colorado Rockies of the Western United States. After flying

some 2,000 kilometres north from where they have wintered in Mexico, the hummingbirds

need six weeks to build a nest, incubate their eggs, and raise the chicks. A second nest is

feasible only if the first fails early in the season. Quality, not quantity, is what counts in

hummingbird reproduction.

A nest on the lowest intact branch of an aspen will give a hummingbird a good view, a

clear flight patch, and protection for her young. Male hummingbirds claim feeding territories

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 5

in open meadows where, from late May through June, they mate with females coming to feed

but take no part in nesting. Thus when the hen is away to feed, the nest is unguarded. While

the smooth bark of the aspen trunk generally offers a poor grip for the claws of a hungry

squirrel or weasel, aerial attacks, from a hawk, owl, or gray jay, are more likely.

The choice of where to build a nest is based not only on the branch itself but also on

what hangs over it. A crooked deformity in the nest branch, a second, unusually close branch

overhead, or proximity to part of a trunk bowed by a past ice storm are features that provide

shelter and make for an attractive nest site. Scarcely larger than a halved golf ball, the nest is

painstaking constructed of spider webs and plant down, decorated and camouflaged outside

with paper-like bits of aspen bark held together with more strands of spider silk. By early

June it will hold two pea-sized eggs, which each weigh one-seventh of the mother‟s weight,

and in sixteen to nineteen days, two chicks.

Question 31: What aspect of broad-tailed hummingbird behaviour does the passage mainly

discuss?

 A. Mating habits B. Selection of nest sites

 C. Caring for the young D. Migration routes

Question 32: According to the passage, in what circumstances do hummingbirds build a

second nest?

 A. If there is an unusually large supply of food

 B. If the nests are destroyed early in the season.

 C. If the winner is unusually warm

 D. If the chicks in the first nest hatch early

Question 33: The word “counts” in the first paragraph is closest in meaning to _____.

 A. numbers B. estimates C. estimates D. estimates

Question 34: According to the passage, which of the following is true of the male broad-

tailed hummingbird?

 A. It protects the nest while the female searches for food

 B. It is not involved in caring for the chicks

 C. It shares nesting duties equally with the female.

 D. It finds food for the female and the chicks

Question 35: It can be inferred from the passage that the broad-tailed hummingbirds’ eggs

and chicks are most vulnerable to attack by ____.

 A. humans B. insects C. birds D. squirrels

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 6

Question 36: Which of the following would be a good location for a broad-tailed

hummingbird to build its nest?

 A. A thick branch B. the longest branch of a tree

 C. A branch near the top of a tree D. A protected branch

Question 37: The word “Scarcely” in the third paragraph is closest in meaning to ____.

 A. obviously B. barely C. consistently D. consistently

Question 38: Which of the following was NOT mentioned in the passage as a nest-building

material of the broad- tailed hummingbird?

 A. Plant down B. Paper C. Spider webs D. Tree bark

Question 39: The author compares the size of the broad-tailed hummingbird’s nest to ____.

 A. a golf ball B. a spider web C. an egg D. a pea

Question 40: According to the passage, how long does it take for broad-tailed hummingbird

egg to hatch?

 A. More than six weeks B. Two to three weeks

 C. One month D. Less than a week

Circle the letter A, B, C, or D on your answer sheet to show the underlined part that needs

correction.

THE TRUTH BEHIND THE DA VINCI CODE

In 2006, Sony Pictures released a remarkable and intriguing film entitled The Da

Vinci Code, based on the novel of the same name by Dan Brown. In the film, religious

leaders and professors are in a race to discover the secrets of an organization called the Priory

of Sion. The biggest secret kept by this organization is supposedly that Jesus Christ and a

woman whose name is recorded in the Bible as Mary Magdalene had a child, and that their

family 55 line continues to this day. In a TV interview, Dan Brown stated that, in his book,

"all of the art, architecture, secret rituals, secret societies, all of that is historical fact."

However, while the Priory of Sion did exist, it's nothing like the one which is so central to

The Da Vinci Code.

The Priory of Sion was started in France in 1956 by a skillful liar named Pierre

Plantard. Priory means religious house, and Sion was a hill in the town of Annemasse, where

the Priory was started by Plantard and four of 60 his friends. At first, their group fought for

housing rights for local people, and their offices were at Plantard's apartment. The

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 7

organization promised to benefit the weak and the oppressed, and to do good in general.

However, there was a darker side to the Plantard's Priory.

Plantard actually hoped to use the Priory of Sion to claim to be a descendant of

French kings. Between the years 1961 and 1984, Plantard created the enigma of a much more

powerful Priory than his insignificant organization. First, in order to give the impression that

the Priory began in 1099, Plantard and his friend Philippe de Cherisey created documents,

called the Secret Dossiers of Henri Lobineau, and illegally put them into the National Library

of France. Next, Plantard got author Gerard de Sede to write a book in 1967 using the false

documents; the book became very popular in France. This phenomenon is similar to the

popularity of The Da Vinci Code, where a book based on false information or speculation

becomes popular. 70

Matters were complicated when in 1969, an English actor and science-fiction writer

named Henry Lincoln read Gerard de Sede's book. Lincoln did not know of Plantard and his

schemes, and may have been a victim of the hoax. He seemed to believe what he read, and

jumped to even more wild conclusions, which he published in his 1982 book, The Holy Blood

and the Holy Grail. He and his co-authors declared as fact that the Priory started in 1099; that

its leaders included Leonardo Da Vinci, Isaac Newton, and Victor Hugo; that the Priory

protects the descendants of Jesus 75 Christ and Mary Magdalene; and that these descendants

ruled France from A.D. 447 to 751. All this was based on reading a novel based on the false

facts from documents which were a hoax. Most modern historians do not consider Lincoln's

book to be a serious work of history.

How can we be so sure that Plantard created this hoax? Well, the best witness to a

crime is the criminal himself. Over 100 hundred letters between Plantard, de Cherisey, and de

Sede, discovered by researcher Jean-Luc 80 Chaumeil, show clearly that they were trying to

pull an elaborate hoax. In fact, in the 1990s, Plantard got in trouble with the law, and his

house was searched. Within it were found many false documents, most harmless, some of

which said he was the true king of France. As a final embarrassment, Plantard had to swear in

a court of law that the enigma of the Priory of Sion was the work of his imagination.

Question 41: What does the author hope to show in this passage?

 A. Dan Brown knew his book wasn't based on fact.

 B. The Da Vinci Code is based on fact.

 C. Sony's movie The Da Vinci Code is better than Dan Brown's book.

 D. The Priory of Sion was a hoax.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 8

Question 42: What is true about the real Priory of Sion?

 A. It was started in 1956 by Pierre Plantard

 B. It is connected to the leaders of France.

 C. It has a secret about Jesus Christ and Mary Magdalene.

 D. Its leader used to be Leonardo Da Vinci.

Question 43: Why did Plantard put documents in the National Library of France?

 A. He wanted Henry Lincoln to find them there.

 B. He believed that he knew the truth and wanted to tell everyone.

 C. He wanted people to believe that the Priory began in 1099.

 D. So that Gerard de Sede's book would sell more copies.

Question 44: According to the passage, who did NOT know about the creation of the Priory

of Sion hoax?

 A. Gerard de Sede B. Philippe de Cherisey

 C. Pierre Plantard D. Henry Lincoln

Question 45: Which claim was NOT made in The Holy Blood and the Holy Grail?

 A. The Priory of Sion began in 1099.

 B. The Priory of Sion protects the descendants of Jesus Christ.

 C. Pierre Plantard created the Secret Dossiers of Henri Lobineau.

 D. Isaac Newton was a leader of the Priory of Sion.

Read the following passage and circle the letter A, B, C or D on your answer sheet to

indicate the correct word for each of the blanks .

When you read something in a foreign language, you frequently come across words

you do not fully understand. Sometimes you (46) ______ the meaning in a dictionary and

sometimes you guess. The strategy you adopt depends very much upon the degree of

accuracy you require and the time at your disposal.

If you are the sort of person who tends to turn to the dictionary frequently, it is (47)

______ remembering that every dictionary has its limitations. Each definition is only an

approximation and one builds up an accurate picture of the meaning of a word only after

meeting it in a (48) ______ of contexts. It is also important to recognize the special dangers

of dictionaries that translate from English into your native language and vice versa. If you

must use a dictionary, it is usually far safer to consult an English-English dictionary.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 9

In most exams you are not permitted to use a dictionary. (49) ______ you are allowed

to use one, it is very time-consuming to look up words, and time in exams is usually limited.

You are, therefore , forced to guess the meaning of unfamiliar words.

When you come across unknown words in an exam text, it is very easy to panic.

However, if you develop efficient techniques for guessing the meaning, you will overcome a

number of possible problems and help yourself to understand far more of the text than you at

first thought likely.

Two strategies which may help you guess the meaning of a word are: using contextual

clues, both within the sentence and outside, and making use of clues (50) ______ from the

formation of the word.

Question 46: A. control B. inspect C. check D. examine

Question 47: A. valuable B. worth C. essential D. vital

Question 48: A. variation B. multiple C. diversity D. variety

Question 49: A. Even if B. Provided C. Although D. In case

Question 50: A. originated B. extracted C. derived D. coming

----------- THE END----------

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 10

Đáp án

1-A 2-A 3-D 4-A 5-B 6-B 7-D 8-D 9-C 10-D

11-A 12-B 13-D 14-A 15-D 16-C 17-C 18-A 19-D 20-B

21-D 22-A 23-C 24-C 25-A 26-C 27-B 28-D 29-C 30-A

31-B 32-B 33-D 34-D 35C- 36-D 37-B 38-B 39-A 40-B

41-D 42A- 43-C 44B- 45-C 46-C 47-B 48-D 49-A 50-C

LỜI GIẢI CHI TIӂT

Question 1: A

Employer /im'plɔiə/

Reunite /ri:ju:'nait/

Understand /ʌndə'stænd/

Recommend /rekə'mend/

=> Câu A trọng âm 2 còn lại trọng âm 3

Question 2: A

Administrative /əd'ministrətiv/

Productivity /produc‟tivity/

electricity /ilek'trisiti/

opportunity /ɔpə'tju:niti/

Các từ có ÿuôi: ive, ize, ity, ... thưӡng có trọng âm rơi vào âm tiết thứ 3 từ ÿưới lên. Ngoại lệ:

Administrative,...

=> Câu A trọng âm 2 còn lại trọng âm 3.

Question 3: D

Explosion /ik'spləʊʒn/

Conversion /kən'vɜ:ʒn/

Precision /pri'siʒn/

Expansion /ik'spæn∫n/

=> Câu D “-sion” ÿược phát âm là /∫n/ còn lại phát âm là /ʒn/

Đuôi “sion” có 2 dạng phát âm phә biến là /ʒn/ và /∫n/.

Question 4: A

Malaria /mə'leəriə/

Eradicate /i'rædikeit/

Character /'kæriktə/

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 11

Spectacular /spek'tækjulə/

=> Câu A phát âm là /eə/ còn lại phát âm là /æ/

Chữ “a” khi không nhận trọng âm thưӡng ÿược phát âm là /ə/, khi nhận trọng âm thưӡng phát

âm là /æ/, /ɑ:/.

Question 5: B

Apparent (adj) => apparently (adv)

Trạng từ ÿứng trước hoặc sau ÿộng từ ÿể bә nghĩ cho ÿộng từ ÿó.

Câu này dịch như sau: Rất nhiều ngưӡi có vẻ như ÿang cố gắng thay ÿәi suy nghĩ của anh ta,

những anh ta từ chối tiếp nhận.

Question 6: B

Away all=> up all

Use up: dùng hết sạch, không có use away

Câu này dịch như sau: Nhiều ngưӡi tin rằng con ngưӡi sẽ không bao giӡ sử dụng cạn kiệt

nguӗn tài nguyên thiên nhiên trên trái ÿất.

Question 7: D

Lack of=> lack

Lack (v): thiếu, lack of+ N: thiếu cái gì

Câu này dịch như sau: Vì vitamins ÿược chứa trong nhiều loại thức ăn nên mọi ngưӡi hiếm

khi thiếu chúng.

Question 8: D

Set: cài ÿặt

Câu này dịch như sau: Đừng quên cài chuông ÿӗng hӗ báo 5 giӡ sáng mai.

Question 9: C

Sourse of information: nguӗn thông tin

Câu này dịch như sau: Sách không còn là nguӗn thông tin và truyện duy nhất nữa.

Question 10: D

Câu này dịch như sau:cho sức khỏe của chúng ta.

Đề bài ÿã cho cụm giới từ + danh từ => ÿáp án cần có chủ ngữ và ÿộng từ

Trong 4 ÿáp án cấu trúc phù hợp nhất là S+ be+ adj + giới từ + cụm danh từ vì chúng ta có

cụm tính từ helpful for [có ích cho ai/ vật gì ÿó]

Xét về ngữ nghĩa:

A. Chế ÿộ ăn uống thì có ích về chất xơ cho sức khỏe của chúng ta.

B. Chế ÿộ ăn uống của một ngưӡi hữu ích là chất xơ cho sức khỏe của chúng ta.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 12

C. Chất xơ là chế ÿộ ăn uống có ích của chúng ta cho sức khỏe của chúng ta.

D. Chất xơ trong chế ÿộ ăn uống của chúng ta có ích cho sức khỏe của chúng ta.

Question 11: A

Result in: dẫn ÿến, kết quả là

Trong câu ÿã có chủ ngữ và tân ngữ -> ÿộng từ.

Câu này dịch như sau: Sự gia tăng số gia ÿình có 2 nguӗn thu nhập ӣ nước mỹ ÿã dẫn ÿến

hàng triệu ngưӡi chuyển sang một tầng lớp xã hội mới.

Question 12: B

Black, red, bright pink diamonds là các loại kim cương là chủ ngữ chỉ vật ->ÿộng từ chia

dạng bị ÿộng.

Câu này dịch như sau: Kim cương ÿen, ÿỏ và thậm chí hӗng sáng ÿược tìm thấy một cách

ngẫu nhiên.

Question 13: D

Adviser: cố vấn viên -> ngưӡi, trước “of” là danh từ (cụm danh từ).

Câu này dịch như sau: Một cố vấn viên của cả Franklin Delano Roosevelt và Harry Truman,

Dr, Mary Mcleod Bethune là nhà sáng lập của Bethune-Cook man College.

Question 14: A

Sau “before” dùng thì QKĐ

Câu trúc: Before S + QKĐ, S+ QKHT

Câu này dịch như sau: Trước khi nông dân có xe kéo, họ sử dụng xe ngựa kéo bằng gỗ.

Question 15: D

Could have V(P2): dự ÿoán ÿiều có thể xảy ra trong quá khứ.

Câu này dịch như sau: Cửa chính bị mӣ, ÿiều gì ÿó kỳ lạ có thể ÿã xảy ra ӣ ÿây ÿêm qua.

Question 16: C

Take an active part/role: có, giữ vai trò tích cực

Câu này dịch như sau: Mặc dù anh ấy ủng hộ Hội ÿӗng, nhưng anh ấy không có một vai trò

quan trọng trong chính trị.

Question 17: C

Suit: phù hợp với (về quần áo)

Câu này dịch như sau: Tại sao bạn không mặc chiếc váy màu xanh của bạn nhỉ? Nó phù hợp

với bạn ÿấy.

Question 18: A

Dismiss: sa thải

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 13

dispell: xua ÿuәi

 resign: từ chức

release: thả, tha

Câu này dịch như sau: Mặc dù anh ta ÿã tuyên bố từ bỏ công việc của mình một cách tự

nguyện, nhưng anh ta ÿã thực sự bị sa thải vì hành vi sai trái.

Question 19: D

So sánh hơn với tính từ ngắn: tobe+ adj_er+than

Câu này dịch như sau: Bӣi vì nhôm nhẹ và sáng hơn ÿӗng nên nó thưӡng ÿược sử dụng cho

truyền tải ÿiện thế cao.

Question 20: B

Markedly (adv): một cách rõ rệt

Supposedly: có khả năng là

Noticeably: một cách dễ nhận thấy

Recently: gần ÿây

Consistently: kiên ÿịnh

Câu này dịch như sau:Vào thế kỷ 20, thuốc ÿã cải thiện sức khỏe một cách ÿáng kể trên khắp

thế giới.

=> Markedly (adv) = Noticeably

Question 21: D

Collapse(n): sự sụp ÿә

Debt: khoản nợ

Rebirth: sự hӗi sinh

Rise: tăng trưӣng

Failure: thất bại

=> Collapse = Failure

Câu này dịch như sau: Sự sụp ÿә của thị trưӡng chứng khoán năm 1929 ÿã báo hiệu sự bắt

ÿầucủa thӡi kỳ suy thoái.

Question 22: A

David: “Cám ơn vì bữa tối rất ngon miệng.” Joan: “________”

A. Tôi rất vui vì bạn thích nó.

B. Không vấn ÿề gì.

C. Đừng bao giӡ tự hỏi.

D. Әn thôi

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 14

=> Chọn A

Question 23: C

Leave a message: ÿể lại lӡi nhắn qua ÿiện thoại

Susan: “Xin lỗi, Brian không ӣ ÿây.” Peter:”tôi có thể ÿể lại lӡi nhắn không?”

Question 24: C

Inappropriate: không phù hợp

Correct: chính xác

Exact: ÿúng

Suitable: phù hợp

Right: ÿúng

=> Inappropriate >< Suitable

Câu này dịch như sau: Tôi không nghĩ lӡi bình luận của anh ta phù hợp ӣ thӡi ÿiểm này.

Question 25: A

Energetic(adj): mạnh mẽ, hoạt bát

Languid: uể oải

Soft: mềm

Ill: ốm yếu

Slow: chậm chạp

=> Energetic >< Languid

Câu này dịch như sau: Ví dụ, bạn có thể nhảy một bản ballad, sau ÿó chuyển sang vài thứ

nhiều năng lượng như rock „n‟ roll.

Question 26: C

Câu này dịch như sau: Mike tốt nghiệp với 1 tấm bằng giỏi. Tuy nhiên, anh ấy vẫn nằm

trong

hàng ngũ những ngưӡi thất nghiệp.

However= although: mặc dù, tuy nhiên

A. Mike nằm trong hàng ngũ những ngưӡi thất nghiệp vì anh ấy tốt nghiệp với 1 tấm bằng giỏi.

B. Nếu mike ÿã tốt nghiệp với 1 tấm bằng giỏi thì anh ấy ÿã tham gia vào hàng ngũ những

ngưӡi thất nghiệp.

C. Mặc dù Mike tốt nghiệp với 1 tấm bằng giỏi, anh ấy vẫn nằm trong hàng ngũ những

ngưӡi thất nghiệp.

D. Việc Mike tốt nghiệp với tấm bằng giỏi khiến anh ấy nằm trong hàng ngũ những ngưӡi

thất nghiệp.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 15

=> Chọn C

Question 27: B

Câu này dịch như sau: Mặc áo khoác của bạn vào ÿi. Bạn sẽ bị cảm ÿấy.

A. Bạn sẽ không bị cảm trừ khi bạn mặc áo khoác lên.

B. Mặc áo khoắc của bạn vào, nếu không bạn sẽ bị cảm.

C. Không cho tới khi bạn mặc áo khoác lên thì bạn bị cảm lạnh.

D. Bạn không những mặc áo khoác vào mà còn bị cảm lạnh.

=> Chọn B

Question 28: D

Câu này dịch như sau: Có vẻ như không ai dự ÿoán ÿược kết quả chính xác.

Câu bị ÿộng có ÿộng từ trần thuật: chủ ÿộng: S1 + V1-s/es + that + S2 + V-s/es + O + ….

 V ӣ mệnh ÿề trước và sau “THAT” trong câu chủ ÿộng ÿược chia ӣ 2 thӡi khác nhau, khi

chuyển thành bị ÿộng, ta dùng “to + have + PP.2”

D.Không ai có vẻ như dự ÿoán ÿược kết quả chính xác.

Question 29: C

Câu này dịch như sau: Chúng tôi không thể phủ nhận rằng tất cả chúng ta ÿều gây ra những

sai lầm nào ÿó khi còn trẻ.

Can‟t deny= is true: ÿúng ÿắn, không thể phủ nhận

A. Nó không thể phủ nhận rằng không phải tất cả chúng ta ÿều gây ra sai lầm.

B. Mỗi ngưӡi trong chúng ta phủ nhận rằng chúng ta ÿều gây ra những sai lầm nào ÿó khi

còn trẻ

C. Đó là sự thật rằng không ai có thể tránh khỏi việc mắc sai lầm.

D. Chúng ta thừa nhận rằng chúng ta có thể tránh việc gây ra những sai lầm khi còn trẻ.

Question 30: A

Câu này dịch như sau: Thỏa thuận ÿã kết thúc 6 tháng ÿàm phán. Nó ÿã ÿược ký ngày hôm

qua.

Chủ ÿiểm ngữ pháp: mệnh ÿề quan hệ

Which làm chủ ngữ hoặc tân ngữ trong mệnh ÿề quan hệ, thay thế cho danh từ chỉ vật

….N (thing) + WHICH + V + O

….N (thing) + WHICH + S + V

A. Bản hợp ÿӗng cái kết thúc 6 tháng ÿàm phán ÿã ÿược ký hôm qua.

B. Sự ÿàm phán cái ÿã kéo dài 6 tháng ÿã ÿược ký ngày hôm qua.

C. Bản hợp cái ÿược ký ngày hôm qua ÿã kéo dài 6 tháng.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 16

D. Bản hợp ÿӗng cái ÿược ký ngày hôm qua ÿã kết thúc 6 tháng ÿàm phán.

=> Chọn A

Question 31: B

Câu này dịch như sau: Phương diện nào trong thói quen của chim ruӗi ÿuôi rộng thảo luận

chủ yếu trong ÿoạn văn?

A. Thói quen giao phối

B. nơi xây tә

C. Chăm sóc con non

D. Tuyến ÿưӡng di cư

Dẫn chứng: The choice of where to build a nest is based not only on the branch itself but also

on what hangs over it.

=> Chọn B

Question 32: B

Theo ÿoạn văn, trong trưӡng hợp nào thì chim ruӗi sẽ xây tә thứ hai?

A. Nếu xuất hiện một nguӗn cung cấp thức ăn không thưӡng xuyên lớn

B. Nếu những cái tә bị phá hỏng ÿầu mùa

C. Mùa ÿông không thưӡng ấm

D. Nếu lũ chim non ӣ tә ÿầu tiên nӣ sớm

Dẫn chứng: A second nest is feasible only if the first fails early in the season.

=? Chọn B

Question 33: D

Từ “counts” trong ÿoạn văn ÿầu tiên thì gần nghĩa nhất với ______

Number: ghi số

Estimate: ước lượng

Weigh: cân nặng

Matter: có ý nghĩa quan trọng

Counts: có giá trị

Dẫn chứng: Quality, not quantity, is what counts in hummingbird reproduction. Chất lượng,

chứkhông phải là số lượng, là ÿiều quan trọng trong chu kỳ sinh sản của chim ruӗi.

=> Chọn D

Question 34: B

Theo ÿoạn văn, ÿiều nào sau ÿây ÿúng về chim ruӗi ÿuôi lớn ÿực?

A. Nó bảo vệ tә trong khi chim cái ra ngoài kiếm thức ăn

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 17

B. Nó không tham gia vào việc chăm sóc chim non.

C. Nó chia sẻ trách nhiệm làm tә một cách công bằng với chim cái.

D. Nó tìm thức ăn cho chim cái và chim non.

Dẫn chứng: Male hummingbirds claim feeding territories in open meadows where, from late

May through June, they mate with females coming to feed but take no part in nesting.

=> Chọn B

Question 35: C

Có thể suy ra từ ÿoạn văn rằng trứng chim ruӗi ÿuôi lớn và chim non thì dễ bị tәn thương khi

bị tấn công bӣi ______

Humans: loài ngưӡi

Insects: côn trùng

Birds: chim

Squirrels: con sóc

Dẫn chứng: While the smooth bark of the aspen trunk generally offers a poor grip for the

claws of a hungry squirrel or weasel, aerial attacks, from a hawk, owl, or gray jay, are more

likely. Ӣ những cành cây lá dương mềm, những con sóc ÿói hay chӗn khó có cơ hội, nhưng

những cuộc tấn công trên không, từ một con diều hâu, cú, hay chim dẻ cùi xám thì có nhiều

khả năng hơn.

Question 36: D

Nơi nào sau ÿây có thể là nơi tốt cho một con chim ruӗi xây cái tә của nó?

A. Một cành cây cứng

B. Cành dài nhất trên cây

C. Cảnh gần ngọn cây nhất

D. Một cành ÿược bảo vệ

Dẫn chứng: A nest on the lowest intact branch of an aspen will give a hummingbird a good

view, a clear flight patch, and protection for her young

Question 37: B

Từ “scarcely” trong ÿoạn văn thứ ba gần nghĩa nhất với _________

Obviously: rõ ràng

Barely: vừa ÿủ, không dư

Consistently: kiên ÿịnh

Needlessly: không cần thiết

Scarcely: vừa ÿúng, chắc là không

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 18

=> Scarcely = Barely

Question 38: B

Điều nào sau ÿây không ÿược ÿề cập trong bài như một vật liệu ÿể xây tә của chim ruӗi ÿuôi lớn?

A. Cành cây rơi

B. Giấy

C. Mạng nhện

D. Vỏ cây

Dẫn chứng: the nest is painstaking constructed of spider webs and plant down, decorated and

camouflaged outside with paper-like bits of aspen bark held together with more strands of

pider silk.

Question 39: A

Tác giả so sánh kích thước của tә chim ruӗi với _______

A. Một quả bóng golf

B. Một mạng nhện

C. Một quả trứng

D. Một hạt ÿậu

Dẫn chứng: Scarcely larger than a halved golf ball

Question 40: B

Theo ÿoạn văn, mất bao lâu ÿể trứng chim ruӗi nӣ?

A. Nhiều hơn 6 tuần

B. 2 ÿến 3 tuần

C. Một tháng

D. Ít hơn 1 tuần

Dẫn chứng: By early June it will hold two pea-sized eggs, which each weigh one-seventh of

the mother‟s weight, and in sixteen to nineteen days, two chicks. -> 16-19 ngày

Question 41: D

Điều gì tác giả mong muốn chỉ ra trong bài?

A. Dan Brown biết rằng cuốn sách của ông không dựa trên sự thật.

B. Mật mã Da Vinci dựa trên thực tế

C. Bộ phim Mật mã Da Vinci của Sony tốt hơn sách của Dan Brown

D. Priory of Sion (tu viện Sion) là một trò lừa ÿảo

Dẫn chứng: How can we be so sure that Plantard created this hoax? Well, the best witness to

a crime is the criminal himself.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 19

Question 42: A

Điều nào ÿúng về Tu viện Sion thật sự?

A. Nó ÿược bắt ÿầu năm 1956 bӣi Pierre Plantard.

B. Nó kết nối các nhà lãnh ÿạo của Pháp

C. Nó có một bí mật về Jesus Christ và Mary Magdalene.

D. Lãnh ÿạo của nó từ là Leonardo Da Vinci.

Dẫn chứng: The Priory of Sion was started inFrancein 1956 by a skillful liar named Pierre

Plantard.

Question 43: C

Tại sao Plantard ÿặt tập tài liệu vào thư viện quốc gia nước Pháp?

A. Anh ta muốn Herry Lincoln tìm thấy chúng ӣ ÿây.

B. Anh ta tin rằng anh ta biết sự thật và muốn nói với tất cả mọi ngưӡi.

C. Anh ta muốn mọi ngưӡi tin rằng Tu viện bắt ÿầu từ năm 1099.

D. Nhӡ ÿó sách của Gerard de Sede ÿược bán nhiều hơn.

Dẫn chứng: First, in order to give the impression that the Priory began in 1099, Plantard and

his friend Philippe de Cherisey created documents, called the Secret Dossiers of Henri

Lobineau, and illegally put them into the National Library of France.

Question 44: D

The ÿoạn văn, ai không biết về sự ra ÿӡi của Tu viện Sion?

A. Gerard de Sede

B. Philippe de Cherisey

C. Pierre Plantard

D. Henry Lincoln

Dẫn chứng:Lincolndid not know of Plantard and his schemes, and may have been a victim of

the hoax.

Question 45: C

Lӡi khẳng ÿịnh nào không ÿược ghi trong The Holy Blood and the Holy Grail?

A. Tu viện Sion bắt ÿầu năm 1099.

B. Tu viện Sion bảo vệ hậu duệ của chúa Jesus.

C. Pierre Plantard viết cuốn Secret Dossiers of Henri Lobineau.

D. Issac Newton là một nhà lãnh ÿạo của Tu viện Sion.

Dẫn chứng: He and his co-authors declared as fact that the Priory started in 1099; that its

leaders included Leonardo Da Vinci, Isaac Newton, and Victor Hugo; that the Priory protects

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 20

the descendants of Jesus 75 Christ and Mary Magdalene; and that these descendants

ruledFrancefrom A.D. 447 to 751.

Question 46: C

Control: ÿiều khiển, inspect: thanh tra , check: kiểm tra, examine: xem xét.

Sometimes you (46) ______ the meaning in a dictionary and sometimes you guess.

[thỉnh thoảng bạn tra nghĩa trong một từ ÿiển, và ÿôi khi bạn ÿoán.]

Question 47: B

It is worth+ V_ing: ÿáng ÿể làm gì

If you are the sort of person who tends to turn to the dictionary frequently, it is (47) ______

remembering that every dictionary has its limitations.

[Nếu bạn là kiểu ngưӡi có xu hướng mӣ từ ÿiển thưӡng xuyên, nó rất quan trọng ÿể nhớ rằng

mỗi từ ÿiển có hạn chế riêng của nó.]

Question 48: D

Variety: khác nhau

Each definition is only an approximation and one builds up an accurate picture of the

meaning of a word only after meeting it in a (48) ______ of contexts.

[Mỗi ÿịnh nghĩa là 1 sự gần ÿúng và một nghĩa ÿể xây dựng hình ảnh chính xác nghĩa của

một từ sau khi gặp trong nhiều trưӡng hợp khác nhau.]

Question 49: A

Even if: thậm chí

In most exams you are not permitted to use a dictionary. (49) ______ you are allowed to use

one, it is very time-consuming to look up words, and time in exams is usually limited.

[Trong hầu hết các kỳ thi bạn không ÿược phép sử dụng từ ÿiển. Ngay cả khi bạn ÿược phép

sử dụng, nó rất tốn thӡi gian ÿể tìm kiếm từ, và thӡi gian trong các kỳ thi thưӡng là hạn chế.]

Question 50: C

Derive from: bắt nguӗn từ

Two strategies which may help you guess the meaning of a word are: using contextual clues,

both within the sentence and outside, and making use of clues (50) ______ from the

formation of the word.

[Hai chiến lược có thể giúp bạn ÿoán ý nghĩa của một từ là: sử dụng theo ngữ cảnh các manh

mối, cả trong và bên ngoài câu, và làm cho việc sử dụng ÿầu mối bắt nguӗn từ sự hình thành

của từ.]

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 1 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhất

Sở GD & ĐT Bắc Ninh

Trưӡng THPT Chuyên Bắc Ninh

Đӄ THI THỬ THPT QUỐC GIA

Môn: TiӃng Anh

Thӡi gian làm bài: 60 phút (không kể thӡi gian phát ÿӅ)

Đề thi gồm 50 câu

Mark the letter A, B, C or D on your answer sheet to indicate the word that differs from

pronunciation in each of the following questions.

Question 1: A. hotel B. post C. local D. prominent

Question 2: A. spear B. wear C. bear D. pear

Mark the letter A, B, C, or D to indicate the word that differs from the rest in the position

of the main stress in each of the following questions.

Question 3: A. disastrous B. humorous C. unanimous D. ambiguous

Question 4: A. redundant B. descendant C. relevant D. consultant

Mark the letter A, B, C, or D on your answer sheet to show the underlined part that needs

correction.

Question 5: In purchasing(A) a winter coat(B), it is very important for trying(C) it on with

heavy(D) clothing underneath.

Question 6: Excavations in several mounds and villages on the east bank(A) of the Euphrates

River have revealed(B) the city of Nebuchadnezzar, an ancient community that had been

laying(C) under later(D) reconstructions of the city of Babylon.

Question 7: Gettysburg has been preserve(A) as a national historic monument because(B) it

was the site of a major Civil War battle in which many lives(C) were lost(D).

Mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of

the following questions

Question 8: There ____ a number of reasons for the falloff the Roman Empire.

 A. are said to have been B. said to be

 C. are said being D. was said being

Question 9: I suggest the room ____ before Christmas.

 A. be decorated B. is decorated C. were decorated D. should decorate

Question 10: ___ wooden buildings helps to protect them from damage due to weather.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 2 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhất

 A. The paint B. Painted C. By painting D. Painting

Question 11: Poor management brought the company to ____ of collapse.

 A. the edge B. the foot C. the ring D. the brink

Question 12: The new sports complex will accommodate an Olympic-sized swimming pool

and other ____, including a fitness center and a spa, to name just a few.

 A. facilities B. categories C. qualities D. supplies

Question 13: – Would you mind helping me? - _________________.

 A. No, a problem B. Sure, no problem C. No, I wouldn’t D. Yes, I would

Question 14: – Would you rather have coffee or orange juice? - ____________.

 A. I like both B. I have either

 C. Either, please D. I’d rather to have coffee

Question 15: When she was ____ grade 9, she wished to have someone who would stand

beside her ____ thick and thin.

 A. of/ in B. in/ through C. at/ between D. in/ between

Question 16: When Martin ____ the car, he took it out for a drive.

 A. had repaired B. has repaired C. repaired D. was repairing

Question 17: He was ____ enough to admit that he knew nothing about the subject.

 A. honest B. kind C. kind D. smart

Question 18: She is so ____ to her children that she has decided to quit her job to stay at

home and look after them.

 A. responsible B. kind C. devoted D. persistent

Question 19: She has always shown her great self- _____ in not becoming angry.

 A. controlled B. controlled C. controlling D. controller

Question 20: She is intelligent ____ lazy.

 A. and B. so C. but D. neither

Question 21: – I stayed at a hotel while in New York.

 - Oh, did you? You ____ with Barbara.

 A. could have stayed B. could stay C. would stay D. must have stayed

Mark the letter A, B, C, or D on your answer sheet to indicate the word or phrase that is

CLOSEST in meaning to the underlined part in each of the following questions

Question 22: The twins look so much alike that no one can tell them apart.

 A. distinguish between them B. point out with them

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 3 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhất

 C. spoil them D. pick them out

Question 23: With respect to maneuverability, few birds can equal the capabilities of the

hummingbird, which hovers for long periods and even flies backward.

 A. With regard to B. With fondness to C. In appreciation of D. In favor of

Mark the letter A, B, C, or D on your answer sheet to indicate the word or phrase that is

OPPOSITE in meaning to the underlined part in each of the following questions

Question 24: The massacre of the Jews in World War II has accounted for its people’s

hostility towards foreigners.

 A. disease B. hazard C. offence D. friendliness

Question 25: I have a vague recollection of meeting him when I was a child.

 A. apparent B. indistinct C. indistinct D. ill-defined

Read the following passage and mark the letter A, B, C, or D on your answer sheet to

indicate the correct answer to each of the questions

Colors and Emotions
Colors are one of the most exciting experiences in life. I love them, and they are just as

important to me as emotions are. Have you ever wondered how the two are so intimately

related?

Color directly affects your emotions. Color both reflects the current state of your

emotions, and is something that you can use to improve or change your emotions. The color

that you choose to wear either reflects your current state of being or reflects the color or

emotion that you need.

The colors that you wear affect you much more than they reflect the people around you.

Of course, they also affect anyone who comes in contact with you, but you are the one

saturated with the color all day! I even choose items around me based on their color. In the

morning, I choose my clothes based on the color or emotion that I need for the day

Color, sound, and emotions are all vibrations. Emotions are literally energy in motion;

they are meant to move and flow. This is the reason that real feelings are the fastest way to

get your energy in motion. Also, flowing energy is exactly what creates healthy cells in your

body. So, the fastest way to be healthy is to be open to your real feelings. Alternately, the

fastest way to create disease is to inhibit your emotions.

Question 26: What is the main idea of the passage?

 A. Emotions and colors are closely related to each other.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 4 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhất

 B. Colors are one of the most exciting experiences in life.

 C. Colorful clothes can change your mood.

 D. Colors can help you become healthy.

Question 27: Who is more influenced by the colors you wear?

 A. You are more influenced B. The people around you are more influenced

 C. both A and B D. neither A nor B

Question 28: Which of the following can be affected by color?

 A. your need for thrills B. your friend’s feelings

 C. your appetite D. your mood

Question 29: According to the passage, what creates disease?

 A. wearing the color black B. being open to your emotions

 C. ignoring your emotions D. exposing yourself to bright colors

Question 30: The term intimately in paragraph 1 is closest in meaning to.

 A. clearly B. obviously C. closely D. D.simply

Question 31: The phrase saturated with in paragraph 3 is closest meaning to

 A. covered with B. bored with C. in need of D. lacking in

Question 32: What is the purpose of the passage?

 A. to give an objective account of how colors affect emotions.

 B. to prove the relationship between color and emotion

 C. To persuade the reader that colors can influence emotions and give a person more energy.

 D. to show that colors are important for a healthy life.

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 33: His irresponsible attitude is putting his career in jeopardy.

 A. His so irresponsible that he has no career.

 B. His irresponsible attitude is endangering his career.

 C. His career is to jeopardize irresponsible attitude

 D. Both A and C

Question 34: Never have people been so well informed as they are now, thanks to TV news

programs.

 A. People have been so informative thanks to TV news programs.

 B. Thanks to TV news programs, people are now too well informed.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 5 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhất

 C. People are better informed than they have been, thanks to TV news programs

 D. TV news programs are very informative than before and people are better informed.

Question 35: Had he known more about the internet, he would have invested in some

computer companies.

 A. Knowing about the internet helped him invest in some computer companies.

 B. Knowing about the internet, he would have invested in some computer companies.

 C. He would have invested in some computer companies without his knowledge of the

internet.

 D. He did not know much about the internet and he did not invest in any computer companies.

Read the following passage and mark the latter A, B, C or D on your answer sheet to

indicate the word or phrase that best fits each of the numbered blanks .

Sugar tastes sweet because of thousands of receptors on the tongue which connect the

substance with the brain. The taste of sweetness is universally accepted as the most

pleasurable known, although it is a fructose. Abundant is the most common occurring sugar,

(36)______ of which include fruit and honey. Sucrose, which supplies glucose to the body, is

(37)______ from the sugar cane plant, and white sugar (pure sucrose) is used by food

technologists to (38)______ sweetness in other substances. Approximately a dozen artificial

sweeteners have been discovered; one of the earliest was Sorbitol from France.

Manufacturers add large amounts of sugar to foodstuffs but never more than the

(39)______ required to produce the optimum pleasurable taste. Surprisingly, this amount is

similar for different people and in different cultures. No one has (40)______ discovered a

way to predict whether a substance will taste sweet, and it was by chance alone that all the

man-made chemical sweeteners were found to be sweet.

Question 36: A. roots B. origins C. sources D. sources

Question 37: A. drawn B. extracted C. cited D. made

Question 38: A. smell B. detect C. taste D. measure

Question 39: A. maximum B. excess C. extremity D. limit

Question 40: A. just B. yet C. still D. already

Mark the letter A, B,C or D on your answer sheet to indicate the sentence that best

combines each pair of sentences in the following questions.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 6 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhất

Question 41: On the one hand, I’d love to study Japanese. On the other hand, I really haven’t

got the time.

 A. Nevertheless I would love to study Japanese, I really haven’t got the time.

 B. I really haven’t got the time; as a result, I would love to study Japanese.

 C. Because I haven’t got the time, I would love to study Japanese.

 D. I haven’t got the time; therefore I would not love to study Japanese.

Question 42: I ate the soup. After that I remembered that I had forgotten to give my little

sister some of it.

 A. It was not until I ate the soup did I remember that I had forgotten to give my little sister

some of it.

 B. As soon as I remembered that I had forgotten to give my little sister some of soup I ate it.

 C. Only after eating the soup did I remember that I had forgotten to give my little sister some

of it.

 D. Hardly had I forgotten to give my little sister some of it when I ate the soup.

Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate

the correct answer to each of the questions.

Life originated in the early seas less than a billion years after the Earth was formed.

Yet another three billion years were to pass before the first plants and animals appeared on

the continents. Life’s transition from the sea to the land was perhaps as much of an

evolutionary challenge as was the genesis of life.

What forms of life were able to make such a drastic change in lifestyle? The

traditional view of the first terrestrial organisms is based on megafossils-relatively large

specimens of essentially whole plants and animals. Vascular plants, related to modern seed

plants and ferns, left the first comprehensive megafossil record. Because of this, it has been

commonly assumed that the sequence of terrestrialization reflected the evolution of modern

terrestrial ecosystems. In this view, primitive vascular plants first colonized the margins of

continental waters, followed by animals that feed on the plants, and lastly by animals that

preyed on the plant-eaters. Moreover, the megafossils suggest that terrestrial life appeared

and diversified explosively near the boundary between the Silurian and the Devonian periods,

a little more than 400 million years ago.

Recently, however, paleontologists have been taking a closer look at the sediments

below this Silurian-Devonian geological boundary. It turns out that some fossils can be

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 7 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhất

extracted from these sediments by putting the rocks in an acid bath. The technique has

uncovered new evidence form sediments that were deposited near the shores of the ancient

oceans- plant microfossils and microscopic pieces of small animals. In many instances the

specimens are less than one-tenth of a millimeter in diameter. Although they were entombed

in the rocks for hundreds of millions of years, many of them fossils consist of the organic

remains of the organism.

These newly discovered fossils have not only revealed the existence of previously

unknown organisms, but have also pushed back these dates for the invasion of land by

multicellular organisms. Our views about the nature of the early plant and animal

communities are now being revised. And with those revisions come new speculations about

the first terrestrial life-forms.

Question 43: In what order did the organisms first appear on earth?

 A. vascular plants, plant-eating animals, carnivores

 B. carnivores, plant-eaters, megafossils

 C. mega fossils, prey hunters, plant-eaters

 D. seed plants, ferns, megafossils

Question 44: What can be inferred from the passage about the fossils mentioned in the third

paragraph?

 A. They have not been helpful in understanding the evolution of terrestrial life.

 B. They were found in approximately the same numbers as vascular plant fossils.

 C. They are older than the mega fossils.

 D. They consist of modern life-forms.

Question 45: According to the theory that the author calls “the traditional view” what was

the first form of life to appear on land?

 A. Bacteria B. Meat-eating animal

 C. Plant-eating animals D. Vascular plants

Question 46: What is the following paragraph likely to discuss?

 A. the existence of previously unknown organisms

 B. the revision of human views on the nature of early plant and animal communities

 C. comparison and contrast between the first terrestrial life forms and newly discovered

fossils

 D. what the first terrestrial life forms might have been

Question 47: The word “entombed” is closest in meaning to ______

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 8 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhất

 A. crushed B. trapped C. produced D. excavated

Question 48: Which of the following resulted from the discovery of microscopic fossils?

 A. The time estimate for the first appearance of terrestrial life-forms was revised.

 B. Old techniques for analyzing fossils were found to have new uses.

 C. The origins of primitive sea life were explained.

 D. Assumptions about the locations of ancient seas were changed.

Question 49: With which of the following conclusions would the author probably agree?

 A. The evolution of terrestrial life was as complicated as the origin of life itself.

 B. The discovery of microfossils supports the traditional view of how terrestrial life evolved.

 C. New species have appeared at the same rate over the course of the last 400 million years.

 D. The technology used by paleontologists is too primitive to make accurate determinations

about ages of fossils.

Question 50: According to the passage, what happened about 400 million years ago?

 A. Many terrestrial life-forms died out

 B. New life-forms on land developed at a rapid rate

 C. The megafossils were destroyed by floods.

 D. Life began to develop in the ancient seas.

The end

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 9 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhất

Đáp án

1-D 2-A 3-B 4-C 5-C 6-C 7-A 8-A 9-A 10-D

11-D 12-A 13-B 14-C 15-B 16-A 17-A 18-C 19-B 20-C

21-A 22-A 23-A 24-D 25-A 26-A 27-A 28-D 29-C 30-C

31-A 32-C 33-B 34-C 35-D 36-C 37-B 38-D 39-A 40-B

41-A 42-C 43-A 44-C 45-D 46-D 47-B 48-A 49-A 50-B

LӠI GIҦI CHI TIӂT

Question 1: Đáp án D

 Hotel /həu´tel/

 Post /pəʊst/

Local /'ləʊk(ə)l/

Prominent /´prɔminənt/

Đáp án D phần gạch chân ÿọc là /ɔ/, các ÿáp án còn lại ÿọc là /əu/

Question 2: Đáp án A

Spear /spiə/

Wear /weə/

Bear /beə/

Pear /peə/

Đáp án A phần gạch chân ÿọc là /iə/, các ÿáp án còn lại ÿọc là /eə/

Question 3: Đáp án B

Disastrous /di'zɑ:strəs/

Humorous /´hju:mərəs/

unanimous /ju:'næniməs/

ambiguous /æm´bigjuəs/

Đáp án B có trọng âm rơi vào âm thứ 1, ÿáp án khác rơi vào âm thứ 2

Question 4: Đáp án C

redundant /ri'dʌndənt/

descendant /di´sendənt/

relevant /´reləvənt/

consultant /kən'sʌltənt/

Đáp án C trọng âm rơi vào âm tiết thứ 1, các ÿáp án còn lại rơi vào âm tiết thứ 2

Question 5: Đáp án C

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 10 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhất

For trying => to try

Ta có cấu trúc: It (be) + tính từ+ for smb +to V+ O (Thật nhѭ thế nào cho ai ÿó khi làm gì)

Dịch câu: Khi mua 1 chiếc áo khoác mùa ÿông, việc mặc thử nó với 1 chiếc áo dày bên trong

rất quan trọng.

Question 6: Đáp án C => had been lying

Lay- laid- laid (v): ÿặt, ÿể, ÿe (trứng)

Lie- lay-lain (v) nằm, nói dӕi

Dịch câu: Các cuộc khai quật tại một sӕ gò và các làng trên bờ phía ÿông của sông Euphrates

ÿã khám phá ra thành phӕ của Nebuchadnezzar, một cộng ÿӗng cổ xѭa nằm dѭới những tạo

dựng lại về thành phӕ của Babylon

Question 7: Đáp án A

Preserve => preserved

Cấu trúc bị ÿộng của thì hiện tại hoàn thành : has/have been P2

Dịch câu: Gettsburg vừa ÿѭợc công nhận là tѭợng ÿài lịch lịch sử quӕc gia vì ÿó là chiến

trѭờng chính của cuộc chiến tranh thế giới nơi mà rất nhiều ngѭời ÿã mất tích.

Question 8: Đáp án A

Câu chủ ÿộng ở dạng: S1+ V1-s/es+ that S2 +V-ed+O

=> Câu bị ÿộng: S2+ is/are/am + P2 của V1+ to+ have+ P2 của V-ed+O…

Không chọn C và D do thiếu “to” sau “said”

Không chọn B do thiếu “are” trѭớc “said”

Chú ý với cụm “ a number of+ N sӕ nhiều” => Động từ chia ở dạng sӕ nhiều. Vậy nên ở ÿây

ta chia “there are” mà không phải “ there is”.

Dịch câu: Có nhiều lý lo cho sự sụp ÿổ của Đế chế La Mã

Question 9: Đáp án A

Cấu trúc: S1+ suggest(s) + (that) + S2+ (should)+ V2 +O… (gợi ý ai ÿó nên làm gì)

Chú ý: V2 chia ở dạng nguyên thể dù mệnh ÿề có xuất hiện “ should” hoặc không. Vây nên

ÿộng từ trong câu sẽ chia là “ be decorated” (dạng bị ÿộng)

Dịch câu: Mình gợi ý là căn phòng nên ÿѭợc trang trí trѭớc dịp Giáng sinh.

Question 10: Đáp án D

V-ing ÿѭợc sử dụng làm chủ ngữ của câu

Dịch câu: Việc sơn những ngôi nhà gỗ giúp bảo vệ chúng khỏi những tác hại của thời tiết.

Question 11: Đáp án D

On the brink of collapse: trên bờ vực phá sản

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 11 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhất

Dịch câu: Việc quản lí yếu kém ÿã ÿѭa công ty ÿến bờ vực phá sản

Question 12: Đáp án A

A. cơ sở vật chất

B. thành phần

C. chất lѭợng

D. nguӗn cung cấp

Dịch câu: Tổ hợp thể thao mới sẽ chứa một hӗ bơi kích thѭớc Olympic và nhiều cơ sở vật

chất khác, bao gӗm vs dụ nhѭ trung tâm thể dục và spa.

Question 13: Đáp án B

Dịch câu: - Phiền bạn giúp tôi ÿѭợc không?

- Chắc chắn rӗi. Không vấn ÿề gì ÿâu.

Question 14: Đáp án C

“ Either” ở ÿây có nghĩa là “ cái nào cũng ÿѭợc”

Dịch câu:

- Bạn thích cà phê hay nѭớc cam ?

- Gì cũng ÿѭợc nhé!

Question 15: Đáp án B

In + grade …: học lớp mấy

Through thick and thin: bất chấp mọi khó khăn

Dịch: Khi cô bé học lớp 9, cô ÿã ѭớc có 1 ai ÿó luôn bên cạnh ủng hộ cô ấy bất chấp mọi khó khăn

Question 16: Đáp án A

Thì quá khứ hoàn thành dùng ÿể diễn tả hành ÿộng xảy ra trѭớc khi một hành ÿộng khác xảy ra.

Dịch: Trѭớc khi Martin sửa xe, anh ấy ÿã lái xe ra ngoài.

Question 17: Đáp án A

Cấu trúc: S+be/V+ Tính từ/ Trạng từ+ enough + for sb + to V +O

Honest (a): trung thực

Smart (a) thông minh

Dịch: Anh ấy trung thực khi thừa nhận chẳng biết cái gì về môn học.

Question 18: Đáp án C

Responsible for …(a) có trách nhiệm cho ….

Kind of …(a): tӕt bụng

Devoted to …(a) hết vòng vì ...

Persistent (a) cӕ chấp, khăng khăng

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 12 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhất

Dịch câu: Cô ấy ết long vì con ÿến nỗi mà cô ấy ÿã quyết ÿịnh bỏ việc ÿể ở nhà và chăm sóc

chúng.

Question 19: Đáp án B

Self- control (n): sự bình tĩnh

Dịch câu: Cô ấy luôn thể hiện sự bình tĩnh của mình trong việc không trở nên giận dữ.

Question 20: Đáp án C

Dịch câu: Cô ấy thông minh nhѭng lѭời biếng.

Question 21: Đáp án A

Chúng ta dung cấu trúc: Modal verbs (can/could/ may/might/must/should…)+ have P2 =>

diễn tả khả năng xảy ra của hành ÿộng trong quá khứ.

Must have P2: hẳn ÿã làm gì

Could/can have P2: có thể ÿã làm gì

Dịch câu: - Tớ ÿã ở khách sạn khi ÿến New York.

- Ӗ, thật á? Cậu ÿã có thể ở với Barbara mà.

Question 22: Đáp án A

Tell sb apart: phân biệt = Distinguish between …: phân biệt (2 ÿӕi tѭợng)

Point out with : chỉ rõ ra

Spoil sb (v): làm hѭ ai

Pick st out: chọn ra

Dịch câu: cặp song sinh trông quá giӕng nhau ÿến nỗi mà không ai phân biệt họ ÿѭợc.

Question 23: Đáp án A

With respect to =with regard to: ÿӕi với, về

With fondness to: với sự yêu mến dành cho

In appreciation of: trong niềm cảm kích dành cho

In favor of: ủng hộ

Dịch câu: Về khả năng vận ÿộng, rất ít loài chim có thể sánh với khả năng của chim ruӗi, 1

loài có thể bay liệng trong khoảng thời gian dài và thậm chí có thể bay lùi.

Question 24: Đáp án D

Hostility (n): sự căm phẫn, sự thù ÿịch >< friendliness (n): sự thân thiện

A. Căn bệnh

B. Sự nguy hiểm

C. Sự xúc phạm

D. Sự than thiện

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 13 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhất

Dịch câu: Các vụ thảm sát ngѭời Do Thái trong Thế chiến thứ II ÿã giải thích cho sự căm thù

của ngѭời dân với ngѭời nѭớc ngoài.

Question 25: Đáp án A

A. Rõ ràng

B. Không rõ

C. Không rõ ràng

D. mập mờ

Dịch câu: Tôi có một kí ức mơ hӗ về việ gặp anh ấy khi mà tôi còn nhỏ.

Vague (a): mơ hӗ >< apparent

Question 26: Đáp án A

Nội dung chính của ÿoạn văn là gì?

A. Cảm xúc và màu sắc có mӕi liên hệ mật thiết với nhau

B. Màu sắc là 1 trong nhѭng trải nghiệm tuyệt vời nhất trong cuộc sӕng.

C. Quần áo nhiều màu sắc có thể thay ÿổi tâm trạng bạn

D. Màu sắc có thể giúp bạn trở nên khỏe mạnh

Question 27: Đáp án A

Ai bị ảnh hѭởng nhiều hơn bởi những màu sắc mà bạn mặc ?

A. Bạn bị ảnh hѭởng nhiều hơn

B. Mọi ngѭời quanh bạn bị ảnh hѭởng nhiều hơn

C. Cả A và B

D. Cả A và B ÿều sai

Dẫn chứng: The colors that you wear affect you much more than they reflect the people

around you.

Question 28: Đáp án D

Điều gì sau ÿây có thể bị ảnh hѭởng bởi màu sắc?

A. Nhu cầu về sự xúc ÿộng B. Cảm giác của những ngѭời bạn

C. Khẩu vị của bạn D. Tâm trạng của bạn

Dẫn chứng: The color that you choose to wear either reflects your current state of being or

reflects the color or emotion that you need.

Question 29: Đáp án C

Theo ÿoạn văn, ÿiều gì dẫn ÿến bệnh tật ?

A. Mặc ÿӗ màu ÿen B. Cởi mở với cảm xúc của mình

C. Thờ ơ cảm xúc của mình D. Gắn bản than với những màu sắc tѭơi sang

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 14 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhất

Dẫn chứng: . So you can consciously use color to control the emotions that you are exposed

to, which can help you to feel better.

Question 30: Đáp án C

Từ “intimately” trong ÿoạn 1 gần nghĩa với

A. Rõ ràng B. Rõ

C. Gần gũi D. Đơn giản

Intimatlely= closely (adv): gần gũi

Question 31: Đáp án A

Cụm từ “saturated with” trong ÿoạn 3 gần nghĩa nhất với

A. Chìm trong, phủ B. Chán nản

C. Cần D. Thiếu

Dẫn chứng: , but you are the one saturated with the color all day! I even choose items around

me based on their color.

Question 32: Đáp án C

Mục ÿích của ÿoạn văn là gì?

A. Đѭa ra một cái nhìn khách quan về việc màu sắc ảnh hѭởng nhѭ thế nào tới cảm xúc

B. Chứng minh mӕi quan hệ giữa màu sắc và cảm xúc

C. Thuyết phục ngѭời ÿọc rằng màu sắc có thể ảnh hѭởng ÿến cảm xúc và cho bạn thêm năng

lѭợng

D. Chỉ ra rằng màu sắc quan trọng cho 1 cuoccj sӕng khỏe mạnh

Question 33: Đáp án B

Câu này dịch là: Thái ÿộ vô trách nhiệm của anh ấy ÿang ÿѭa sự nghiệp của mình vào sự

nguy hiểm.

A. Loại do sai ngữ pháp (sau tính từ sở hữu là danh từ)

B. Thái ÿộ vô trách nhiệm của anh ấy ÿang ÿe dọa sự nghiệp của mình.

C. Sự nghiệp của anh ấy phải ÿe dọa thái ÿộ vô trách nhiệm của mình

D. Cả A và C

Question 34: Đáp án C

Câu này dịch là: Chѭa bao giờ mọi ngѭời ÿѭợc trang bị nhiều thông tin nhѭ bây giờ, ÿó là

nhờ các chѭơng trình tin tức trên TV.

A. Mọi ngѭời vẫn luôn có nhiều thông tin nhờ có chѭơng trình tin tức trên TV

B. Nhờ có các chѭơng trình tin tức trên TV, mọi ngѭời bây giờ có rất nhiều thông tin

C. Mọi ngѭời bây giờ ÿѭợc trang bị nhiều thông tin hơn ngàu xѭa nhờ có các chѭơng trình TV

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 15 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhất

D. Chѭơng trình tin tức trên TV bây giờ nhiều thông tin hơn trѭớc ÿây và mọi ngѭời ÿѭợc

cung cấp thông tin tӕt hơn.

Question 35: Đáp án D

Câu này dịch là: Nếu anh ấy biết nhiều hơn về mạng, anh ấy sẽ ÿã ÿầu tѭ vào 1 sӕ công ti

máy tính

A. Hiểu biết về mạng giúp anh ấy ÿầu tѭ vào các công ty máy tính

B. Hiều biết về mạng giúp , anh ấy sẽ ÿã ÿầu tѭ vào 1 sӕ công ty máy tính

C. Anh ấy sẽ ÿã ÿầu tѭ vào 1 sӕ công ty máy tính ngoài những hiểu biết về mạng

D. Anh ấy không bết nhiều về mạng và anh ấy cũng ÿã không ÿầu tѭ vào bất kì 1 công ty

máy tính nào.

Question 36: Đáp án C

A. Gӕc rễ B. Nguӗn gӕc

C. Nguӗn D. Địa ÿiểm

“Abundant is the most common occurring sugar, (36)______ of which include fruit and

honey”

=> Có nhiều thứ thông thѭờng nhất chứa ÿѭờng mà nguӗn của chúng ÿến từ hoa quả và mật ong

Question 37: Đáp án B

Draw(v): vẽ ra, lôi cuӕn

Extract from: chiết xuất từ

Cite from: trích dẫn từ

Make from: làm từ

“Sucrose, which supplies glucose to the body, is (37)______ from the sugar cane plant”

=> Sucrose- cung cấp grucose cho cơ thể chiết xuất từ cây mía ÿѭờng

Question 38: Đáp án D

A. ngửi B. khám phá ra

C. nếm D. ÿo

“white sugar (pure sucrose) is used by food technologists to (38)______ sweetness in other

substances.”

=> Đѭờng trắng (sucrose tinh khiết) ÿѭợc sử dụng bởi các kĩ sѭ công nghệ thực phẩm ÿể ÿo

ÿộ ngọt trong các chất khác.

Question 39: Đáp án A

A. tӕi ÿa B. Sự vѭợt mức

C. sự tột cùng D. Giới hạn

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 16 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhất

“Manufacturers add large amounts of sugar to foodstuffs but never more than the (39)______

required to produce the optimum pleasurable taste.”

=> Các nhà sản xuất thêm lѭợng lớn ÿѭờng vào thực phẩm nhwung không bao giờ vѭợt quá

mức tӕi ÿa cần thiết ÿể tạo ra hѭơng vị dễ chịu tӕi ѭu

Question 40: Đáp án B

Just: chỉ mới

Yet: chѭa

Still: vẫn

Already: vừa mới xảy ra

“No one has (40)______ discovered a way to predict whether a substance will taste sweet”

=> Vẫn chѭa có ai phát minh ra cách dự ÿoán xem 1 chất nào ÿó có vị ngọt hay không.

Question 41: Đáp án A

Dịch câu: Một mặt, tôi muӕn học Tiếng Nhật. Mặt khác thì tôi không có thời gian

A. Tuy tôi muӕn học Tiếng Nhật nhѭng mà tôi không có thѭời gian

B. Tôi thật sự không có thời gian, vì vậy tôi muӕn học Tiếng Nhật

C. Bởi vì tôi không có thời gian nên tôi muӕn học Tiếng Nhật

D. Tôi không có thѭời gian, chính vì thế tôi sẽ không muӕn học Tiếng Nhật

Question 42: Đáp án C

Dịch câu: Tôi ăn súp. Sau ÿó tôi nhớ ra rằng tôi ÿã quên cho em gái mình một ít

A. Mãi ÿến tận khi tôi ăn súp, tôi mới nhớ ra rằng tôi ÿã quên cho em gái mình một ít

B. Ngay sau khi tôi nhớ ra rằng tôi ÿã quên cho em gái mình một ít, tôi ÿã ăn nó

C. Chỉ sau khi ăn súp tôi mới nhớ ra rằng tôi ÿã quên cho em gái mình 1 ít

D. Ngay khi tôi quên cho em gái tôi một chút súp thì tôi ÿã ăn nó.

Không chọn A do cấu trúc: It was not until … that…: mãi ÿến khi…

Question 43: Đáp án A

Các sinh vật ÿầu tiên xuất hiện trên trái ÿất theo trình tự là

A. Thực vật có mạch, ÿộng vật ăn cỏ, ÿộng vật ăn thịt

B. Động vật ăn thịt, ÿộng vật ăn cỏ, ÿại hóa thạch

C. Đại hóa thạch, ÿộng vật săn mӗi, ÿộng vật ăn cỏ

D. Thực vật có hạt, cây dѭơng xỉ, ÿại hóa thạch

Dẫn chứng: In this view, primitive vascular plants first colonized the margins of continental

waters, followed by animals that feed on the plants, and lastly by animals that preyed on the

plant-eaters

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 17 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhất

Question 44: Đáp án C

Có thế thấy ÿѭợc ÿiều gì về những hóa thạch ÿѭợc ÿề cập trong ÿoạn văn thứ 3?

A. Chúng không giúp ích gì về việc tìm hiểu sự tiến hóa của quần thể trên cạn

B. Sӕ lѭợng ÿѭợc tìm thấy xấp xỉ bằng hóa thạch của thực vật có mạch

C. Chúng già hơn các ÿại hóa thạch

D. Chúng gӗm các dạng sinh thể hiện ÿại

Dẫn chứng :

“Moreover, the megafossils suggest that terrestrial life appeared and diversified explosively

near the boundary between the Silurian and the Devonian periods, a little more than 400

million years ago”

“Although they were entombed in the rocks for hundreds of millions of years, many of them

fossils consist of the organic remains of the organism.”

Question 45: Đáp án D

Theo nhѭ học thuyết tác giả gọi là “the traditional view” thì dạng sự sӕng ÿầu tiên xuất hiện

trên cạn là gì?

A. Vi khuẩn B. Động vật ăn thịt

C. Động vật ăn cỏ D. Thực vật có mạch

Dẫn chứng:

In this view, primitive vascular plants first colonized the margins of continental waters, followed

by animals that feed on the plants, and lastly by animals that preyed on the plant-eaters.

Question 46: Đáp án D

Đoạn văn tiếp theo có thể nói về ?

A. Sự tӗn tại của sinh vật chѭa từng ÿѭợc biết

B. Sự sửa ÿổi các quan ÿiểm của con ngѭời về bản chất của cộng ÿӗng thực vật và ÿộng

vật cổ xѭa

C. Sự so sánh và trái ngѭợc giữa các dạng thể sӕng trên cạn và các hóa thạch mới ÿѭợc

phát hiện

D. Những dạng thể sӕng ÿầu tiên trên cạn ÿầu tiên có thể có

Question 47: Đáp án B

Từ “ entombed” gần với nghĩa nào?

A. Nghiền nát

B. Bị mắc vѭớng

C. Sản xuất

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 18 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhất

D. Đào, khai quật

“Although they were entombed in the rocks for hundreds of millions of years, many of

them fossils consist of the organic remains of the organism.” Mặc dù chúng bị chon vùi trong

ÿá hàng tram triệu năm nhѭng nhiều hóa thạch vẫn sót lại một ít hữu cơ của các sinh vật

Emtomb= trap

Question 48: Đáp án A

Điều gì có thể suy ÿѭợc từ việc phát hiện ra vi hóa thạch ?

A. Ѭớc tính thời gian cho sự xuất hiện ÿầu tiên của mặt ÿất sӕng hình thức ÿã ÿѭợc thay ÿổi.

B. Kĩ thuật cũ ÿể phân tích hóa thạch ÿѭợc cho là có những cách dùng mới

C. Giải thích ÿѭợc nguӗn goccs ra ÿời của sinh thể biển nguyên thủy

D. Giả ÿịnh về vị trí của vùng biển cổ ÿại ÿã ÿѭợc thay ÿổi.

Dẫn chứng:” These newly discovered fossils have not only revealed the existence of

previously unknown organisms, but have also pushed back these dates for the invasion of

land by multicellular organisms.”

Question 49: Đáp án A

Tác giả sẽ ÿӗng ý với những kết luận nào sau ÿây?

A. Sự tiến hóa của sự sӕng trên cạn phức tạp nhѭ nguӗn gӕc của sự sӕng.

B. Việc phát hiện ra vi hóa thạch ủng hộ cho quan ÿiểm truyền thӕng về việc sự sӕng trên

cạn ÿã tiến hóa nhѭ thế nào.

C. Những loài mới xuất hiện với tӕc ÿộ tѭơng tự nhau suӕt quá trình 400 triệu năm về trѭớc

D. Các công nghệ ÿѭợc sử dụng bởi các nhà khảo cổ quá thô sơ ÿể ÿѭa ra quyết ÿịnh chính

xác về tuổi của hóa thạch.

Question 50: Đáp án B

Theo ÿoạn văn, ÿiều gì ÿã diễn ra 400 năm về trѭớc ?

A. Nhiều sinh thể trên cạn tiệt chủng

B. Nhiều dạng thể sӕng mới trên cạn phát triển với tӕc ÿộ nhanh

C. Đại hóa thạch bị hủy bởi bão lũ

D. Sự sӕng bắt ÿầu phát triển ở những biển cổ ÿại.

Dẫn chứng: “Moreover, the megafossils suggest that terrestrial life appeared and diversified

explosively near the boundary between the Silurian and the Devonian periods, a little more

than 400 million years ago.” (Hơn thế, nhiều ÿại hóa thạch ÿã thể hiện rằng sự sӕng trên cạn

ÿã xuất hiện và ÿa dạng hóa trong khoảng giữa giai ÿoạn Silur và giai ÿoạn Devon, khoảng

hơn 400 năm trѭớc.)

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿề thi file word có lӡi giҧi chi tiӃt mӟi nhất Trang 1

BỘ GIÁO DỤC VÀ ĐÀO TẠO

TRƯӠNG ĐẠI HỌC SƯ
PHẠM HÀ NỘI

KỲ THI CHUẨN BỊ CHO KÌ THI THPT QUỐC GIA

THÁNG 01/2017

Môn thi: TiӃng Anh

(Đề thi có 06 trang)

Thời gian làm bài: 60 phút, không kể thời gian phát ÿề

 Mã ÿề 341

164951 Read the following passage anh mark the letter A, B, C or D on your answer sheet to

indicate the correct answer to each of the questions from 1 to 7.

Under certain circumstances, the human body must cope with gases at greater-than-normal

atmospheric pressure. For example, gas pressures increase rapidly during a drive made with

scuba gear because the breathing equipment allows divers to stay underwater longer and dive

deeper. The pressure exerted on the human body increases by 1 atmosphere for every 10 meters

of depth on seater, so thay at 39 meters in seawater a diver is exposed to pressure of about 4

atmosphere. The pressure of the gases being breathed must equal the external pressure applied

to the body, otherwise breathing is very difficult. Therefore all of the gases in the air breathed

by a scuba diver at 40 meter are present at five times their usual pressure. Nitrogen, which

composes 80 percent of the air we breathe, usually causes a balmy feeling of well-being at this

pressure. At a depth of 5 atmosphere, nitrogen causes symptoms resembling alcohol

intoxication, known as nitrogen narcosis. Nitrogen narcosis apparently results from a direct

effect on the brain of the large amounts of nitrogen dissolved in the blood. Deep dives are less

dangerous if helium is substituted for nitrogen, because under these pressures helium does not

exert a similar narcotic effect.

As a scuba diver descends, the pressure of nitrogen on the lungs increases. Nitrogen then

diffuses from the lungs to the blood, and from the blood to body tissues. The reverse occurs

when the diver surfaces, the nitrogen pressure in the lungs falls and the nitrogen diffuses from

the tissues into the blood, and from the blood into the lungs. If the return to the surface is too

rapid, nitrogen in the tissues and blood cannot diffuse out rapidly enough and nitrogen bubbles

are formed. They can cause severe pains, particularly around the joints.

Another complication may result if the breath is held during ascent. During ascent from a

depth of 10 meters, the volume of air in the lungs will double because the air pressure at the

surface is only half of what it was at 10 meters. This change in volume may cause the lungs to

distend ang even rupture. This the rise of the exhaled air bubbles, and must exhale during

ascent.

Question 1: The word “exert” in bold on paragraph 1 is closest in meaning to ________.

 A. permit B. cause C. need D. change

Question 2: What does the passage mainly discuss?

 A. The equipment divers use

 B. How to prepare for a deep dive

 C. The symptoms of nitrogen bubbles in the bloodstream

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿề thi file word có lӡi giҧi chi tiӃt mӟi nhất Trang 2

 D. The effect of pressure on gases in the human body.

Question 3: The word “they” in bold on paragraph 2 refers to ________.

 A. joints B. pains C. tissues D. bubbles

Question 4: What happens to nitrogen in body tissues if a diver ascends too quickly?

 A. It is reabsorbed by the lungs B. It goes directly to the brain

 C. It forms bubbles D. It has a narcotic effect

Question 5: It can be inferred from the passage that which of the following presents the greatest

danger to a diver?

 A. Nitrogen diffusion B. An air embolism C. Nitrogen bubbles D. Pressurized helium

Question 6: The word “rupture” in bold in paragraph 3 is closest in meaning to ________.

 A. shrink B. burst C. hurt D. stop

Question 7: What should a diver do when ascending?

 A. Breathe helium B. Relax completely C. Breathe faster D. Rise slowly

164962 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 the primary stress in each of the following questions.

Question 8: A. government B. interview C. reference D. understand

Question 9: A. equipment B. scholarship C. develop D. discourage

164965 Mark the letter A, B, C or D on your answer sheet to indicate the word(s) OPPOSITE

in meaning to the underlined word(s) in each of the following questions.

Question 10: An employer must be very careful in dealing with subordinates and

documenting their files in order to avoid complaints.

 A. bosses B. coordinators C. outside help D. employees

Question 11: It’s incomprehensible to a non-addict that an illicit drug can control the life of a

young abuser.

 A. readable B. favorable C. imperative D. understandable

164968 Mark 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 12: I should have finished my work last night but I was exhausted.

 A. Last night I was exhausted but I tried to finish my work.

 B. My work was finished last night but I was exhausted.

 C. I did finished my work last night thought I was exhausted.

 D. I was exhausted so I didn’t finish my work yesterday as planned.
Question 13: The boss was annoyed that his secretary came to work late.

 A. The secretary came to work late, which annoyed the boss.

 B. The secretary came to work late causing annoyed.

 C. That the secretary came to work late annoys the boss.

 D. The boss disapproved of his secretary’s coming to work late.
Question 14: “Why don’t you choose German as your optional subject?” said Jane.
 A. Jane admitted that I chose German as my optional subject.

 B. Jane suggested that I choose German as my optional subject.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿề thi file word có lӡi giҧi chi tiӃt mӟi nhất Trang 3

 C. Jane reminded me of choosing German as my optional subject.

 D. Jane suggested choosing German as my optional subject.

164974 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 of the numbered from 15 to 19.

Fashions go round and round
Fashions have always changed with time. No (15) ________ Roman girls worried about

having the latest hairstyle and boys in Ancient Egypt wanted to have sandals that were cool and

not the sensible ones their mothers preferred.

Look (16) ________over recent times, there seem to be two main differences in the way

fashions have changed compared to earlier time. Firstly, (17) ________ more people have a

choice of clothes available to them. There are few places in the world where the trainers, the

caps or the T-shirts of teenagers do not change from one year to the next. Secondly, styles are

(18) ________within a much shorter time than they used to be. For instance, in the 1960s, (19)

________ had the same low waists and narrow skirts as forty years before.

In the early years of the 21st century, the shops are full of long skirts and colored scarves

like the ones in fashion only thirty years before. Soon, we will find that the really fashionable

people look no different from the rest of us, because it is only ten years since their clothes were

in fashion before!

Question 15. A. way B. doubt C. chance D. matter

Question 16. A. about B. round C. behind D. back

Question 17. A. far B. some C. even D. much

Question 18. A. exchanged B. returned C. repeated D. accepted

Question 19. A. jackets B. blouses C. trousers D. dresses

164984 Mark the letter A, B, C or D on your answer sheet to indicate the underlined part that

needs correction in each of the following questions.

Question 20. A smile can be observed, described, and reliably identify, it can also be elicited

and manipulated under experimental conditions.

 A. identify B. experimental C. can also D. A smile

Question 21. A food additive is any chemical that food manufacturers intentional add to their

products.

 A. products B. intentional C. any chemical D. additive

Question 22. A number of the American Indian languages spoken at the time of the European

arrival in the New World in the late fifteen century have become extinct.

 A. spoken B. fifteen C. at the time D. A number of

164991 Read the following passage and mark the letter A, B, C, D on your answer sheet ti

indicate the correct answer to each of the question from 23 to 30

There are a number of natural disasters that can strike across the globe. Two that are

frequently linked to one another are earthquakes and tsunamis. Both of them can cause a great

amount of devastation when they hit. However, tsunamis are the direct result of earthquakes

and cannot happen without them.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿề thi file word có lӡi giҧi chi tiӃt mӟi nhất Trang 4

The Earth has three main parts. They are the crust, the mantle, and the core. The crust is the

outer layer of the Earth. It is not a single piece of land. Instead, it is comprised of a number of

plates. There are a few enormous plates and many smaller ones. These plates essentially rest

upon the mantle, which is fluid. As a result, the plates are in constant - yet slow - motion. The

plates may move away from or toward other plates. In some cases, they collide violently with

the plates adjoining them. The movement of the plates causes tension in the rock. Over a long

time, this tension may build up. When it is released, an earthquake happens.

Tens of thousands of earthquakes happen every year. The vast majority are so small that

only scientific instruments can perceive them. Others are powerful enough that people can feel

them, yet they cause little harm or damage. More powerful earthquakes, however, can cause

buildings, bridges, and other structures to collapse. They may additionally injure and kill

thousands of people and might even cause the land to change its appearance.

Since most of the Earth’s surface is water, numerous earthquakes happen beneath the

planet’s oceans. Underwater earthquakes can cause the seafloor to move. This results in the
displacement of water in the ocean . When this occurs , a tsunami may form. This is a wave that

forms on the surface and moves in all directions from the place where the earthquake happened.

A tsunami moves extremely quickly and can travel thousands of kilometres. As it approaches

land, the water near the coast gets sucked out to sea. This causes the tsunami to increase in

height. Minutes later, the tsunami arrives. A large tsunami - one more than ten meters in height-

can travel far inland. As it does that, it can flood the land, destroy human settlements, and kill

large numbers of people.

Question 23: Which of the following statements does paragraph 1 support?

 A. A tsunami happens in tandem with an earthquake.

 B. The most severe type of nature disaster is an earthquake.

 C. Earthquakes cause more destruction than tsunamis.

 D. Earthquakes frequently take place after tsunamis.

Question 24. The word “it” in bold in paragraph 2 refers to ________.

 A. The core B. The crust C. The earth D. The mantle

Question 25: What is the passage mainly about?

 A. When earthquakes are the most likely to happen

 B. What kind of damage natural disasters can cause

 C. How earthquakes and tsunami occur

 D. Why tsunamis are deadlier than earthquakes

Question 26: The word “adjoining” in bold in paragraph 2 is closest in meaning to ________.

 A. Residing B. Approaching C. Bordering D. Appearing

Question 27: The word “perceive” in bold in paragraph 3 is closest in meaning to ________.

 A. Detect B. Prevent C. Comprehend D. Locate

Question 28: Which of the following is true regarding the ?

 A. It is the smallest of the Earth’s three layers

 B. It is thicker on land than it is under the water crust

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿề thi file word có lӡi giҧi chi tiӃt mӟi nhất Trang 5

 C. There are many separate pieces that make it up

 D. The mantle beneath it keeps it from moving too much

Question 29: Based on the passage, what is probably true about tsunamis?

 A. They kill more people each year than earthquakes

 B. They are able to move as fast as the speed of the sound

 C. They can damage ships sailing on the ocean

 D. They can be deadly to people standing near the shore

Question 30: Which of the following is NOT mentioned in paragraph 3 about earthquakes?

 A. How severe the majority of them are B. What kind of damage they can cause

 C. How often powerful ones take place D. How many people they typically kill.

165002 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.

Question 31. A. nowadays B. dykes C. ruins D. pesticides

Question 32: A. opposite B. economic C. appropriate D. technology

165005 Mark the letter A, B, C, or D on your answer sheet to indicate the most suitable

response to complete each of the following exchanges.

Question 33: Is it all right if I use your bike?

 A. Please accept it with my best wishes. B. Go straight ahead

 C. Sure, go ahead D. Oh, sorry

Question 34: What do you think about the election?

 A. I must be off. Thank you B. The Democratic Party had to win

 C. Really? The Republican Party won D. The Democratic should have won

165008 Mark the letter A, B, C, or D on your answer sheet to indicate the sentence that best

combines each pair of sentences in the following questions.

Question 35: The leader went so fast that no one could keep up with him.

 A. If only the leader had gone faster.

 B. What a fast leader!

 C. If the leader hadn’t gone so fast, we could have kept up with him.

 D. I wish the leader could not have kept up with us.

Question 36. Mary lost the ticket. She didn’t go to the concert.
 A. If Mary had lost the ticket, she would have gone to the concert.

 B. Had Mary not lost the ticket, she would have gone to the concert.

 C. Hadn’t Mary lost the ticket, she would have gone to the concert.
 D. If Mary hadn’t lost the ticket, she would go to the concert.
165011 Mark the letter A, B, C, or D on your answer sheet to indicate the word(s) CLOSEST

in meaning to the underlined word(s) in each of the following questions.

Question 37: A magician is an entertainer who performs a series of deceptive tricks based on

the principles of physics, optics, and psychology.

 A. skillful B. incomprehensible C. misleading D. obvious

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿề thi file word có lӡi giҧi chi tiӃt mӟi nhất Trang 6

Question 38: The adhesive qualities of this new substance far surpass those of all other of its

type.

 A. disintegrating B. dissolving C. damaging D. sticky

165014 Mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to

each of the following questions.

Question 39: Andrea has a ________ rug on the floor in her bedroom.

 A. sheepskin lovely long white B. long lovely white sheepskin

 C. lovely long sheepskin white D. lovely long white sheepskin

Question 40: I haven’t ________ decided where to go on holiday

 A. already B. yet C. still D. just

Question 41: Computers that once took up entire rooms are now ________ to put on desktops

and into wristwatches.

 A. small enough B. smaller than C. so small D. as small as

Question 42: The average, ________watches television for about 15 hours a week.

 A. spectator B. observer C. audience D. viewer

Question 43. Although Brenda came last, everyone agreed she had ________ her best.

 A. had B. got C. done D. made

Question 44. We didn’t ________ to the station in time to catch the train

 A. reach B. get C. make D. arrive

Question 45. Bill took not only a French class, ________ a Japanese class

 A. but too B. too C. but also D. and

Question 46: Sharon did not attend the meeting because she was ________ the weather

 A. under B. in C. due to D. on

Question 47: One prefers to shop at Harrods, ________?

 A. isn’t it B. doesn’t one C. don’t you D. isn’t one

Question 48: How many, ________ the game is still unknown.

 A. fans attended B. fans attending C. did fan attend D. has attended

Question 49: The second bus ________ didn’t stop either.
 A. that was full B. what was full C. which was full D. that was full

Question 50: ________ here for hours and I feel tired.

 A. I have stood B. I’m standing C. been standing D. I had been standing

THE END

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿề thi file word có lӡi giҧi chi tiӃt mӟi nhất Trang 7

HƯӞNG DẪN GIҦI CHI TIӂT

Thực hiện: Ban Chuyên môn Tuyensinh247.com

1. B 2. D 3. B 4. B 5. A 6. D 7. D 8. B 9. C 10. D

11. D 12. A 13. A 14. C 15. C 16. C 17. B 18. B 19. D 20. B

21. B 22. B 23. C 24. C 25. C 26. B 27. B 28. C 29. B 30. A

31. D 32. C 33. A 34. C 35. B 36. D 37. C 38. C 39. D 40. A

41. B 42. D 43. D 44. D 45. C 46. A 47. A 48. C 49. B 50. C

1. B
Từ “exert” ÿược in ÿậm ở ÿoạn 1 gần nghĩa nhҩt với

 Permit: Cho phép Cause: Gây ra Need: cần Change: Thay ÿổi
“Những thợ lặn sâu thường ít nguy hiểm hơn nếu khi Heli ÿược thay thế cho khí Ni tơ, bởi

vì dưới áp lực, khi ni tơ không gây ra (exert hoặc cause) tác dụng gây mê tương tự.”

=> Cause

2. D
 Bài ÿọc chủ yếu thҧo luận về vҩn ÿề gì?

 The equipment divers use: Thiết bị mà thợ lặn sử dụng

 How to prepare for a deep dive: Cách chuẩn bị cho một chuyến lặn sâu

 The symptoms of nitrogen bubbles in the bloodstream: Dҩu hiệu khi bóng Ni tơ ở trong
dòng chҧy của máu.

The effects of pressure on gases in the human body: Tác ÿộng của áp lực lên không khí
trong cơ thể con người.

=> The effects of pressure on gases in the human body.

3. D
 Từ “they” ÿược in ÿậm ở ÿoạn 2 ám chỉ ÿến

 Joints: Các khớp xương Pains: Cơn ÿau

 Tissues: Các mô Bubbles: Bong bóng

 Nếu như quay trở lại mặt nước quá nhanh, khí ni tơ trong các mô và máu không thể khuếch
tán ra ngoài ÿủ nhanh chóng và bóng khí ni tơ sẽ hình thành. Bóng khí ni tơ sẽ gây ra những
cơn ÿau khủng khiếp, ÿặc biệt là xung quanh các khớp xương.
4. C

Điều gì xҧy ra với ni-tơ trong tế bào cơ thể nếu một thợ lặn giҧm quá nhanh?

It is reabsorbed by the lungs: Chúng ÿược phổi hҩp thụ lại
It goes directly to the brain: Chúng ÿi thẳng vào não

It forms bubbles: Chúng tạo thành bóng khí

It has narcotic effect: Chúng có tác ÿộng gây mê

Đoạn thứ 2, dòng thứ 4. “If the return to the surface is too rapid, nitrogen in the tissues and
blood cannot diffuse out rapidly enough and nitrogen bubbles are formed.” (Nếu như quay trở
lại mặt nước quá nhanh, khí ni tơ trong các mô và máu không thể khuếch tan ra ngoài ÿủ nhanh
chóng và bóng khí ni tơ sẽ hình thành.)
5. B

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿề thi file word có lӡi giҧi chi tiӃt mӟi nhất Trang 8

Có thể suy ra từ bài ÿọc rằng ÿiều gì là mối nguy hiểm lớn nhҩt ÿối với thợ lặn?

 Nitrogen diffusion: Sự khuếch tán khí Ni tơ An air embolism: Sự thuyên tắc hơi
 Nitrogen bubbles: Bóng khí Ni tơ Pressurized helium: Khí Heli nén

Đoạn cuối, dòng thứ nhҩt. “During ascent from a depth of 10 meters, the volume of air in
the lung will double because the air pressure at the surface is only half of what it was at 10

meters. This change in volume may cause the lungs to distend and even rupture. This condition

is called air embolism.” (Trong quá trình nồi lên từ ÿộ sâu 10 mét, lượng không khí trong phổi
sẽ tăng lên gҩp ÿôi vì áp lực khí tại bề mặt nước chỉ còn 1 nửa so với ở ÿộ sâu 10 mét. Sự thay

ÿổi về lượng khí có thể làm phổi sưng phồng, thậm chí là vỡ nát. Hiện tượng này gọi là thuyên
tắc hơi.)

=> An air embolism.

6. B
Từ “ rupute” ÿược in ÿậm ở ÿoạn 3 gần nghĩa nhҩt với

 Shrink: co lại Burst: vỡ, nổ, bục ra Hurt: ÿau Stop: dừng lại
 Rupture (vỡ nát) = Burst

=> Burst

7. D
 Một thợ lặn nên làm gì khi trồi lên mặt nước?

 Breathe helium: Thở khí Heli Relax completely: Hoàn toàn thư giãn

 Breathe faster: Thở nhanh hơn Rise slowly: Nổi lên một cách từ từ

 Đoạn cuối cùng, câu cuối cùng: “To avoid this event, a diver must ascend slowly,..(Để

tranh hiện tượng này, thợ lặn phҧi nổi lên thật chậm...)
 => Rise slowly

8. D
 government /ˈɡʌvənmənt/ interview /ˈɪntəvjuː/
 reference /ˈrefrəns/ understand /ˌʌndəˈstænd/

=> Câu D trọng âm 3 còn lại trọng âm 1 => Chọn D

9. B
 equipment /ɪˈkwɪpmənt/ scholarship /ˈskɒləʃɪp/
 develop /dɪˈveləp/ discourage /dɪsˈkʌrɪdʒ/

=>Câu B trọng âm 1 còn lại trọng âm 2 => Chọn B

10. A
 Subordinates (n): nhân viên cҩp dưới Bosses: ông chủ, sếp

 Coordinators: ÿiều phối viên Outside help: lực lượng giúp ÿỡ bên ngoài
 Employees: nhân viên

Câu này dịch như sau: Một ông chủ phҧi rҩt cẩn thận trong việc giҧi quyết vҩn ÿề với cҩp
dưới và thu thập tài liệu về ÿời sống của họ ÿể tránh những lời phàn nàn.

=>Subordinates >< Bosses => Chọn A

11. D
Incomprehensible (adj): khó giҧi thích, không thể hiểu ÿược

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿề thi file word có lӡi giҧi chi tiӃt mӟi nhất Trang 9

Readable: có thể ÿọc ÿược Favorable: ÿược ưa chuộng

 Imperative: bắt buộc Understandable: dễ hiểu

=>Incomprehensible >< Understandable => Chọn D

12. D
Câu này dịch như sau: Đáng lẽ ra tôi nên hoàn thành công việc vào tối qua nhưng tôi mệt

quá.

 A. Tối qua tôi mệt nhưng tôi ÿã cố gắng hoàn thành công việc.
 B. Công việc của tôi ÿã ÿược hoàn thành tối qua nhưng tôi rҩt mệt.
 C. Tôi ÿã hoàn thành công việc tối qua mặc dù tôi rҩt mệt.
 D. Tôi rҩt mệt vì vậy tôi ÿã không hoàn thành công việc hôm qua như dự ÿịnh.

=>Chọn D

Cҩu trúc: S+ should have Ved: ÿáng lẽ ra nên làm gì (nhưng ÿã không làm)
13. A

Câu này dịch như sau: ông chủ rҩt tức giận vì cô thư ký ÿi làm trễ.
 A. Thư ký ÿi làm trễ, ÿiều này làm ông chủ tức giận.
 B. Thư ký ÿi làm trễ gây ra sự tức giận. => loại, vì hai mệnh ÿề không cùng chủ ngữ nên
không ÿược rút gọn về dạng Ving (causing)

 C. Việc thư ký ÿi làm trễ chọc tức ông chủ. => loại, vì ngữ cҧnh ÿề bài ở thì quá khứ ÿơn
nhưng ÿáp án lại ở hiện tại ÿơn (annoys)

 D. Ông chủ ÿã không ÿồng ý việc ÿi làm trễ của thư ký. => câu này chưa sát nghĩa với ÿề
bài => loại

=> Chọn A

14. B
Câu này dịch như sau: Jane nói: “Tại sao bạn không chọn tiếng Đức là môn học tự chọn

nhỉ?”

 A. Jane thừa nhận rằng tôi ÿã chọn môn tiếng Đức như môn tự chọn.
 B. Jane ÿề nghị rằng tôi nên chọn tiếng Đức như môn tự chọn.

 C. Jane nhắc nhở tôi vê việc chọn tiếng Đức là môn tự chọn.
 D. Jane ÿề nghị chọn tiếng Đức như môn tự chọn. => câu này loại vì Jane ÿề nghị người
khác trong ÿó không có Jane nên không ÿược dùng Ving.
15. B
 No way: Không ÿời nào No doubt: Không nghi ngờ gì nữa

 No chance: Không có cơ hội nào No matter: Bҩt luận, bҩt kể

“Thời trang luôn thay ÿổi theo thời gian. Chắc chắn là những cô gái La mã rҩt quan tâm ÿến
kiểu tóc mới nhҩt và những cậu con trai Hi Lạp cổ ÿại muốn có giày ÿẹp...” Thời trang ÿã xuҩt
hiện từ xa xưa và luôn thay ÿổi theo thời gian.

=> No doubt

16. B
 Look about: chờ ÿợi Look round: Nhìn quanh, xem xét, suy nghĩ.
 Look behind: Nhìn phía sau Look back: Nhìn lại

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿề thi file word có lӡi giҧi chi tiӃt mӟi nhất Trang 10

Look round over recent times, there seem to be two main differences in the way fashions

have changed compared to earlier times. (Hãy xem xét qua những thời ÿiểm gần ÿây, dường
như có 2 cách chính khác nhau mà thời trang ÿã thay ÿổi, so sánh với quá khứ.)

=> Round

17. C
 Far more: Ngày càng nhiều hơn (Sai vì far more + tính từ dài phía sau thể hiện sự so sánh)

 Some more: Thêm một vài nguời (không hợp nghĩa)
 Even more: Thậm chi càng nhiều nguời
 Much more: Nhiều hơn (sai vì số nguời là danh từ ÿếm ÿuợc không ÿi với ‘much’)

=> even

18. C
 Exchanged: ÿuợc trao ÿổi qua về (sai nghĩa)
 Returned: ÿuợc trҧ lại, hoàn lại (sai nghĩa)
 Repeated: ÿuợc lặp lại
 Accepted: ÿuợc chҩp nhận (sai nghĩa)

Thứ hai, các phong cách thời trang ÿược lặp lại trong 1 khoҧng thời gian ngắn hơn trước
ÿây.
19. D
 Jackets: áo khoác (không có phần váy ‘skirt’)
 Blouse: áo kiểu nữ (không có phần vay)
 Trousers: quần tây

 Dresses: Áo ÿầm

Ví dụ, trong những năm 60, áo ÿầm có phần eo thҩp và ống váy bó như những năm 40 trước
ÿây.
20. A

Identify => identified vì các ÿộng từ ÿược nối với nhau bằng liên từ and/ but/ or phҧi song
song về dạng, các ÿộng từ trước ÿều dùng bị ÿộng Ved nên phҧi ÿưa ÿộng từ về thành identified.

Câu này dịch như sau: Một nụ cười có thể ÿược quan sát, mô tҧ và nhận diện; nó cũng có
thể ÿược gợi ra và ÿiều khiển dưới ÿiều kiện thí nghiệm.

=> Chọn A

21. B
intentional => intentionally

Vì ÿứng trước và bổ nghĩa cho ÿộng từ thường (add) phҧi dùng trạng từ.
Câu này dịch như sau: Chҩt phụ gia thực phẩm là chҩt hóa học mà các nhà sҧn xuҩt thực

phẩm cố tình cho vào sҧn phẩm của họ.
=> Chọn B

22. B
fifteen => fifteenth

Vì trước danh từ dạng nguyên thể và sau mạo từ “the” phҧi dụng số thứ tự.
Câu này dịch như sau: Một số ngôn ngữ Anh Ҩn cái mà ÿược nói tại thời ÿiểm người châu

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿề thi file word có lӡi giҧi chi tiӃt mӟi nhất Trang 11

Âu ÿến New York cuối thế kỷ 15 ÿã bị tuyệt chủng.

=> Chọn B

23. A
Đoạn 1 ủng hộ ý nào sau ÿây?

 A. Sóng thần xҧy ra là kết quҧ của ÿộng ÿҩt.
 B. Loại thҧm họa tự nhiên dữ dội nhҩt là ÿộng ÿҩt.
 C. Động ÿҩt gây nhiều phá hủy hơn sóng thần.
 D. Động ÿҩt thường xҧy ra sau khi diễn ra sóng thần.

Đoạn thứ nhҩt, dòng cuối cùng: “... tsunamis are the direct result of earthquakes and cannot

happen without them.” (Sóng thần là kết quҧ trực tiếp của ÿộng ÿҩt và không thể xҧy ra nếu
không có ÿộng ÿҩt.)
24. B

Từ “it” ở ÿoạn 2 ám chỉ ÿến

 The core: Lõi Trái ÿҩt The crust: vỏ Trái ÿҩt
 The Earth: Trái ÿҩt The mantle: Lớp trung gian Trái ÿҩt

Vỏ trái ÿҩt là lớp ngoài cùng của Trái ÿҩt. Vỏ Trái ÿất không phҧi là một mҧnh ÿҩt ÿơn lẻ.
25. C

Bài ÿọc chủ yếu nói về ÿiều gì?

 A. Khi nào ÿộng ÿҩt có khҧ năng xҧy ra nhҩt.
 B. Loại phá hủy nào mà thҧm họa tự nhiên có thể gây ra.

 C. Động ÿҩt và sóng thần xҧy ra như thế nào.

 D. Tại sao sóng thần nguy hiểm chết người hơn ÿộng ÿҩt.
=> How earthquakes and tsunamis occur.

26. C
 Reside: cư trú Approach: Tiếp cận

 Border: Tiếp giáp, nối liền Appear: Xuҩt hiện

=>Adjoin = border (tiếp giáp, nối liền)
27. A
 Detect: phát hiện, khám phá ra Prevent: ngăn chặn

 Comprehend: hiểu, lĩnh hội Locate: xác ÿịnh vị trí
=>Perceive = detect (phát hiện, khám phá ra)

28. C
Câu nào sau ÿây liên quan ÿến vỏ Trái Đҩt là ÿúng?

 A. Nó là nhỏ nhҩt trong 3 lớp của Trái ÿҩt.
 B. Nó dày hơn ở mặt ÿҩt so với ở ÿại dương.

 C. Có nhiều mҧnh tạo thành nó

 D. Lớp trung gian bên dưới nó giữ cho nó không chuyển ÿộng nhiều.
Dòng thứ 2, ÿoạn thứ 2. “It is not a single piece of land. Instead, it is comprised of a number

of plates.” (Vỏ ngoài không phҧi là một mҧnh ÿҩt ÿơn lẻ. Thay vào ÿó, nó là tổng hợp của một
số lục ÿịa)

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿề thi file word có lӡi giҧi chi tiӃt mӟi nhất Trang 12

=> There are many separate piece that make it up

29. D
Theo bài ÿọc, ÿiều nào ÿùng về sóng thần?

 A. Chúng giết nhiều người mỗi năm hơn ÿộng ÿҩt.
 B. Chúng có thể di chuyển nhanh với vận tốc âm thanh.

 C. Chúng không thể phá hủy những con tàu ngoài khơi.
 D. Chúng có thể gây chết người với những người ở gần bờ.

Dòng cuối cùng, ÿoạn cuối cùng. “Minutes later, the tsunami arrives. A large tsunami - one

more than ten meters in height - can travel far inland. As it does that, it can flood the land,

destroy human settlements, and kill large numbers of people.” (Vài phút sau, con sóng thần ÿến.
Một con sóng thần lớn, có thể cao hon 10 mét, có thể vào rҩt sâu trong bờ. Và khi ÿiều ÿó xҧy ra,
nó sẽ cuốn trôi ÿҩt ÿai, phá hủy nhà cửa công trình và giết rҩt nhiều nguòi.)
30. C

Câu nào sau ÿây nói về ÿộng ÿҩt không ÿuợc ÿề cập ở ÿoạn 3?

 A. Mức ÿộ tàn phá của phần lớn ÿộng ÿҩt nhu thế nào. (Nhỏ, chỉ có thể quan sát bằng thiết
bị khoa học.)
 B. Chúng có thể gây ra những dạng tàn phá nào. (Phá hủy công trình, cầu và những công
trình khác, giết hàng nghìn người và gây biến dạng mặt ÿҩt.)
 C. Những cơn ÿộng ÿҩt mạnh diễn ra với tần suҩt như thế nào.
 D. Chúng thường giết bao nhiêu người, (hàng nghìn người.)

=> Đoạn 3 không ÿề cập ÿến “Những cơn ÿộng ÿҩt mạnh diễn ra với tần suҩt như thế nào.”

31. B
 nowadays /ˈnaʊədeɪz/ dykes /daɪks/

 ruins /ˈruːɪnz/ pesticides /ˈpestɪsaɪdz/

Chữ “s” trong câu B phát âm là /s/ còn lại phát âm là /z/
=> Chọn B

32. C
 opposite /ˈɒpəzɪt/ economic /ˌiːkəˈnɒmɪk/
 appropriate /əˈprəʊpriət/ technology /tekˈnɒlədʒi/

=> Câu C phát âm là /ou/ còn lại phát âm là /ə/ => Chọn C

33. C
Mình có thể dùng xe ÿạp của bạn ÿược không?

 A. Hãy chҩp nhận những lời chúc tốt ÿẹp nhҩt của tôi.
 B. Đi thẳng.
 C. Chắc chắn rồi cứ tự nhiên.
 D. Ôi, xin lỗi.

=> Chọn C

34. D
Bạn nghĩ gì về cuộc bầu cử?

 A. Tôi phҧi nghỉ rồi. Cҧm ơn. B. Đҧng Dân chủ phҧi thắng.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿề thi file word có lӡi giҧi chi tiӃt mӟi nhất Trang 13

 C. Thật sao? Đҧng Cộng hòa ÿã thắng. D. Đҧng Dân chủ ÿáng lẽ ra nên thắng.
=> Chọn D

35. C
Người dẫn ÿầu ÿi quá nhanh ÿến nỗi mà không ai ÿuổi kịp ông ҩy.

 A. Giá mà người lãnh ÿạo ÿi nhanh hơn.
 B. Thật là một người dẫn ÿầu nhanh nhẹn.
 C. Nếu người dẫn ÿầu không ÿi quá nhanh, chúng tôi ÿã có thể ÿuổi kịp ông ҩy.
 => Câu ÿiều kiện loại 3 dùng cho tình huống ở quá khứ: If S + had Ved, S + would/ could

have + Ved

 D. Tôi ước gì người dẫn ÿầu không thể ÿuổi kịp chúng tôi.
=> Chọn C

36. B
Mary ÿã mҩt vé. Cô ҩy không thể ÿến buổi hòa nhạc.
A. Nếu Mary ÿã mҩt vé cô ҩy sẽ ÿến buổi hóa nhạc => sai nghĩa => loại
B. Nếu Mary không mҩt vé, cô ҩy sẽ ÿến buổi hòa nhạc.
=>Đҧo ngữ câu ÿiều kiện loại 3: Had + S + Ved, S + would/ could have Ved.

Câu C sai ngữ pháp vì không ÿược ÿҧo cҧ cụm hadn’t lên trước chủ ngữ.

Câu D là câu ÿiều kiện hỗn hợp loại 3 và 2 => loại vì ngữ cҧnh hoàn toàn xҧy ra ở quá khứ.
=> Chọn B

37. C
 deceptive (adj) : lừa ÿҧo, phỉnh phờ skillful: kheo leo

 incomprehensible: khó hiểu misleading: lừa gạt, phỉnh lờ

 obvious: hiển nhiên, dễ thҩy

Câu này dịch như sau: Một ҧo thuật gia là một người giҧi trí mà trình diễn một chuỗi những
trò lừa ÿҧo phỉnh lờ dựa trên những nguyên tắc vật lý, quang học và tâm lý học.

=>deceptive = misleading => Chọn C

38. D
Câu này dịch như sau: Độ dinh của những chҩt mới này vượt xa những chҩt khác cùng loại.

 adhesive (adj): dính disinterating: phân hủy

 dissolving: phân hủy damaging: phá hủy/ tàn phá

Sticky: kết dính

=>adhesive = sticky => Chọn D

39. D
Trật tự của tính từ trong câu: opinion [ý kiến nhận xét] → shape [hình dáng] → color [màu

sắc] → material [chҩt liệu]
Câu này dịch như sau: Andrea có một tҩm thҧm làm bằng da cừu màu trắng dài rҩt dễ

thương trên sàn nhà trong phòng ngủ.
=>Chọn D

40. B
 Already: ÿã rồi [dùng trong câu khẳng ÿịnh]

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿề thi file word có lӡi giҧi chi tiӃt mӟi nhất Trang 14

 Yet: chưa [dùng trong câu phủ ÿịnh]
 Still: vẫn

 Just: vừa mới
Câu này dịch như sau: Tôi chưa quyết ÿịnh ÿi ÿâu ÿể nghỉ mát.

=> Chọn B

41. A
Cҩu trúc: S+ be + tính từ + enough + to V: ÿủ...ÿể làm gì ÿó

Câu này dịch như sau: Máy tính cái mà ÿã từng chiếm diện tích cҧ căn phòng bây giờ ÿủ
nhỏ ÿể ÿặt trên bàn và ÿặt vào ÿồng hồ ÿeo tay.

=> Chọn A

42. D
Spectator = a person who is watching an event, especially a sports event

Observer = a person who watches somebody/something

Audience = the group of people who have gathered to watch or listen to something (a play,

concert, somebody speaking, etc.)

Viewer = a person watching television

Câu này dịch như sau: Lượng người xem tivi trung bình khoҧng 15 giờ một tuần.
=>Chọn D

43. C
Cụm ÿộng từ: do someone’s best: làm hết sức mình

Câu này dịch như sau: Mặc dù Breda ÿến sau cùng nhưng mọi người ÿã ÿồng ý rằng cô ҩy
ÿã làm hết sức mình. =>Chọn C

44. B
 Reach: ÿạt ÿến

 Get to = arrive: ÿến nới Make: tạo nên

 Arrive: ÿến noi [không ÿi với giới từ “to”]
 Câu này dịch như sau: Chúng tôi ÿã không ÿến nhà ga ÿúng giờ ÿể bắt kịp tàu hỏa.
 => Chọn B

45. C
Cụm từ not only...but also: không những...mà còn

Câu này dịch như sau: Bill không những học lớp tiếng Pháp mà còn học lớp tiếng Nhật.
=> Chọn C

46. A
Cụm thành ngữ: under the weather = sick: bị ốm/ bệnh

Câu này dịch như sau: Sharon ÿã không tham gia cuộc họp vì cô ҩy bị ốm.
=> Chọn A

47. B
Cҩu trrúc câu hỏi ÿuôi : S + khẳng ÿịnh, trợ ÿộng từ ở thể phủ ÿịnh + S?

Câu này dịch như sau: One thích mua sắm ở Harrods phҧi không?

=> Chọn B

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿề thi file word có lӡi giҧi chi tiӃt mӟi nhất Trang 15

48. A
Câu này dịch như sau: Bao nhiêu người tham gia vào trò chơi thì vẫn chưa biết.
Câu có ÿộng từ chính là “is” => cҧ mệnh ÿề phía trước ÿộng vai trò chủ ngữ : how many +

S + V

=> Chọn A

49. C
Câu này dịch như sau: Chuyến xe buýt thứ 2, cái mà ÿã ÿầy hành khách, cũng không dừng

lại. Cҩu trúc mệnh ÿề quan hệ dung which thay cho danh từ chỉ vật ÿứng trước (the second bus)

và có số thứ tự nên dùng dҩu phẩy.
=> Chọn C

50. C
Câu này dịch như sau: Tôi ÿã ÿứng ÿây hàng giờ và tôi cҧm thҩy rҩt mệt.
Để diễn tҧ sự việc xҧy ra từ quá khứ và kéo dài cho ÿến hiện tại [có for] nên dùng thì hiện

tại hoàn thành tiếp diễn ÿể nhҩn mạnh tính chҩt liên tục của hành ÿộng.
S+ have/ has been + Ving

=> Chọn C

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 1

TRѬӠNG ĐHKHTN
TRѬӠNG THPT CHUYÊN KHTN

KỲ THI KIỂM TRA CHҨT LƯỢNG LҪN 2
Môn: TiӃng Anh

 Thời gian làm bài: 60 phút , không kể thời gian giao ÿề.

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 first each of the numbered blank from 1 to 5

 American folk music originated with (1) _____ people at a time when the rural

population was isolated and music was not (2)______spread by radio, records, or music video. It

was (3)_____by oral traditional and is noted for its energy ,humor, and emotional impact. The

major source of aerly American folk songs was music from the Bristish Isles , but songs from

Africa as songs of the American Indians have significant part in its heritage. Later settler from

other countries also contributed songs. In the nineteenth century, composer Steven Foster wrote

some of the most enduringly popular of all American songs ,(4)______soon became part of the

folk tradition. Beginning in the 1930s , Woody Guthrie gained great popularity by adapting

melodies and lyrics and supplying new ones as well. In the 1950s and 1960s , singer – composers

such as Peter Seeger , Bob Dylan , Joan Baez continued this tradition by „urban’ folk music.

Many of these songs deal (5)_____important social issue, such as racial intergration and the war

in Vietnam.

Question 1: A. typical B. ordinary C. common D. popular

Question 2: A. yet B. still C. until D. even

Question 3: A. transferred B. transited C. transmitted D. transformed

Question 4: A. who B. which C. that D. this

Question 5: A. with B. in C. by D. at

Mark the letter A, B, C, or D on your answer sheet to indicate the word(s) CLOSET in

meaning to the underlined word(s) in each of the following question.

Question 6: In order to better understand English, the students incorporated gramar,

vocabulary, and speaking in their stidies.

 A. Combined B. granted C. scrutinized D. skipped

Question 7: Some of the rude drivers, on the road today are the ones who will not allow

other cars to merge into traffic.

 A. blend B. concentrate C. secede D. desensitize

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 2

Mark the letter A, B, C, or D on your answer sheet to indicate the word(s) OPPOSITE in

meaning to the underlined word(s) in each of the following question.

Question 8: Slavery was abolished in the US in the 19th century.

 A. eradicated B. instituded C. eliminate D. required

Question 9: The distinction between schooling and education implied by this remark is

important.

 A. odd B. implicit C. obscure D. explicit

Mark the letter A, B, C, or D on your answer sheet to indicate the sentence that is closet in

meaning to each of the following question.

Question 10: “I would like you not to play computer games any more, Amber” said her

mother.

 A. Amber’s mother would rather she doesn’t play computer games any more.

 B. Amber’s mother would rather her not to play computer games any more

 C. Amber’s mother would rather she didn’t play computer games any more.

 D. Amber’s mother would rather she wouldn’t play computer games any more.

Question 11: It is a pity that I can’t speak English as native speaker.

 A. I wish I could speak English as a native speaker

 B. I wish I couldn’t speak English as a native speaker

 C. I wish I can speak English as a native speaker

 D. I wish I have spoken English as a native speaker

Question 12: The music was so loud that we had to shout to each other.

 A. We didn’t say loud enough for us to hear each other

 B. The music was too loud that we had to shout to each other.

 C. We didn’t say loud enough to hear each other

 D. Because of loud music,we had to shout to each other.

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 the pronunciation in each of the following questions.

Question 13: A. appreciate B. efficient C. suspicious D. apprentice

Question 14: A. assure B. press C. blessing D. classic

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 3

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.

Question 15: A. punishment B. behavior C. influence D. regional

Question 16: A. acquaintance B. symbolize C. etiquette D. socialize

Mark the letter A,B,C or D on your answer sheet to indicate the underlined part needs

correction in each of the following questions.

Question 17: Ceramic can be harder, light, and more resistant to heat than metals.

 A B C D

Question 18: It is now believed that some damage to tissues may result from exposing it to

frequent X-ray A B C D

Question 19: The museum contains sixth century sculptures, eighteenth century swords and

 A B

the dress won by nineteenthcenturyroyal family.

 C D

Mark the letter A,B,C or D on your answer sheet to indicate the correct answer to each of

ther following questinons.

Question 20: The rhinoceros, whose numbers have dropped alarmingly recently, has been

declared a/an ____________species.

 A. danger B. endanger C. endangered D. dangerous

Question 21: A curriculum that ignores ethnic tensions, racial anlagonisms, cultural______

and religiousdifferences is not relevant.

 A. conlacts B. barriers C. diversity D. levels

Question 22: Elizabeth explained during the meeting that it was a _____ of what should have

priority.

 A. belief B. fact C. possibility D. question

Question 23: A recent survey has shown that supporters of equal partnership in marriage are

in the _____

 A. crowd B. particular C. obligation D. majority

Question 24: The effects of literacy often extend______ personal benefits.

 A. after B. beneath C. over D. beyond

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 4

Question 25: Instructors from the same ecological and vocational background as illiterates

are more successful in literacy classes than school-teachers.

 A. carrying out B. pulling out C. acting out D. calling out

Question 26: For a public campaing to succeed, it is important to make ____ of existing

social organizations as well as other relations.

 A. fun B. advantage C. benefit D. use

Question 27: The British and the American share the same language, but in other aspects

they are as different as ______

 A. cats and dogs B. chalk and cheese C. salt and pepper D. here and there

Question 28: Had it not been for your support, we couldn’this plan.

 A. have completed B. complete C. be completed D. have been completed

Question 29: - I have gone to the doctor's to have a check up.

- You ____ .You just had your check-up last week!

 A. didn't need to go B. needn’t have gone C. needn’t go D. don’t need to go

Question 30: In the kitchen there is a table .

 A. beautiful large round wooden B. large beautiful wooden round

 C. wooden round large beautiful D. round large vvooden beautiful

Question 31: Everyone knows about pollution problems, but not many people have any solution.

 A. come up with B. looked into C. thought over D. got round to

Mark the letter A,B,C or D on your answer sheet to indicate the most suitable response to

complete each of the following exchanges.

Question 32: Two friends Diana and Anne are talking about Anne’s new hairstyle.

- Diana: “ That new hairstyle suits you perfectly, Anne.”

- Anne “ …………..”

 A. Never mind B. Don't mention it

 C. Thank you D. You re welcome.

Question 33: Mary is talking to a porter in the hotel lobby

 Porter: “Shall I help you with your suitcase?”

Mary: “_____.”

 A. Not a chance. B. That's very kind of you.

 C. I can’t agree more. D. What a pity!

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 5

Read the following pasage and mark the letter A. B, C or D on your answer sheet to

indicate the correct answer to each of the questions from 34 to 40.

As computers have become powerful tools for rapid and economic of production of picture,

computer graphics has emerged as one of the most rapidly growing fields in computers

scienee. It such used routinely in such diverse areas as business, industry, government,

research, training, and madiecine.

One of of the initial uses of computer graphics and ultimately its greatest use, been as an aid

to design, generally referred to as computer – aided degign (CAD). One of its greatest

advantages is that designers can see how an object will lock after construction and make

changes freely and much more quickly than with hands drafting. For three-dimensional

rendering of machine parts, engineers rely heavily on CAD. Automobile, spacecraft,

aerospace, and ship designers use CAD terluaiques to design vehicles and test their

pertomance. Building designs are also created with computer graphics systems. Architect can

design a building layout create a three-dimersional model, and even go for simulated “walk”

through the rooms or around the outside of the building.

Business graphics is another rapidly growing are of computer graphics, where it is to create

graphs, charts, and cost models summarize financial, statistical, msthematieal, scientific, and

economic data. As an education aid, computer also has creative and commencial art

applications, where it is used in advertissing, publishing and film productions, particulurly

for computer animation, which is achieved by a sequential process.

Question 34: What does the passage mainly discuss?

 A. Routine uses of computers

 B. Computer graphic applications

 C. The rapidly grown ag field of camrater science

 D. Computers as the architects af the future

Question 35: The word “it” in line 2 refers to...........................

 A. computer graphics B. computer science C. field D. computer

Question 36: According to the passage, engineers use CAD for

 A. A simulated “walk” through modal rooms B. Rendering machine parts

 C. Making cost models D. Advertising products

Question 37: Which of the following is NOT mentioned as a use of computer graphic in

business?

 A. charts B. cost models C. graphs D. hiring

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 6

Question 38: The word"applications" in the third paragraph means

 A. jobs B. uses C. creators D. layers

Question 39: It can be inferred from the last paragraph that………. relies heavily on

computer graphics

 A. making cartoons B. growing crops

 C. producing drugs D. Playing sports

Question 40: The author's tone in this passage is...............................

 A. sarcastic B. neutral C. pessimistic D. doubtful

Read the following pasage and mark the letter A. B, C or D on your answer sheet to

indicate the correct answer to each of the questions from 41 to 48.

Another critical factor that plays a part in susceptibility to colds is age. A study done

by the University of Michigan School of Public Health revealed particulars that seem to

hold true for the general population. Infants are the most cold-ridden group, averaging more

than six colds in their first year. Boys have more colds than girls up to age three. After the

age of three, girls are more susceptible than boy's , and teenege girls average three colds a

year to boy’s two.

The general incidence of continues to decline into maturity. Elderly people who are in

good health have as few as one or two colds annually. One exception is founds among people

in the twentics, especially women, who show a rise in cold infections, because people in this

age group are most likely to have young children. Adults who delay having children until

thirties forties experience the same sudden increase in cold infections.

The study also found that economics play an important role. As income increases, the

frequency at which are reported in the family decreases. Families with the lowest income

suffer about a third more colds than families at the lower end. Lower income generally forces

people to live in more cramped quarters than those typically occupied by wealthier by

wealthier people, and crowding increses the opportunities for the cold virus totravel from

person to person. Low income may also adversely influence diet. The degree to which poor

nutrition affects susceptibility to colds is not yet clearly established, but an inadequate diet is

suspected of lowering resistance generally.

(source: TOEFL reading)

Question 41: Which of the following is closet in meaning to the word “particulars” in line 22?

 A. Minor errors B. specific facts C. small distinctions D. individual people

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 7

Question 42: What does the author claim about the study discussed in the passage?

 A. It contains many inconsistencies

 B. It specializes in children

 C. It contradicts the results of earlier studies in the field

 D. Its results apparently are relevant for the population as a whole

Question 43: It maybe inferred from the passage that which of the following groups of

people is most likely to catch colds?

 A. infant boys B. oung girls C. teenage boys D. elderly women

Question 44: There is information in the second paragraph of the passage to support which

of the following conclusions?

 A. Men are more susceptible to cold than women

 B. Children infect their parents with colds.

 C. People who live in a cold climate have more colds than those who live in a warm one.

 D. People who don’t have children are more susceptible to colds than those who do.

Question 45: The phrase “in this age group” refers to

 A. Infants B. People in their twenties

 C. People in their thirties and forties D. Elderly people

Question 46: The author’s main purpose in writing the last paragraph of the passage is to

 A. Explain how cold viruses are transmitted

 B. Prove that a poor diet cause colds

 C. Discuss the relationship between income and frequency of colds

 D. Discuss the distribution of income among the people in the study

Question 47: The word “cramped” is closest in meaning to

 A. Cheap B. Crowded C. depressing D. simple

Question 48: The author’s tone in this passage could best be described as

 A. Neutral and objective B. Humorous

 C. Tentative but interested D. Highly critical

Mark the letter A,B,C, or D on your answer sheet to indicate the sentence that best

combines each pair of sentences in the following questions.

Question 49: She tried very hard to pass the driving test. She could hardly pass it.

 A. Although she didn’t try hard to pass pass the driving test, she could pass it.

 B. Despite being able to pass the driving test, she didn’t pass it.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 8

 C. Hard as she tried, she could hardly hard pass the driving test

 D. She tried very hard, so she passed the driving test satisfactorily

Question 50: We didn’t want to spend a lot of money. We stayed in a cheap hotel

 A. In stead of spending a lot of money, we stayed in a cheap hotel.

 B. In spite of spending a lot of money, we stayed in a cheap hotel

 C. We stayed in a cheap hotel, but we had to spend a lot of money.

 D. We didn’t want to spend a lot of money. We stayed in the cheap hotel

........................THE END........................

Đáp án

1-B 2-A 3-C 4-B 5-A 6-A 7-A 8-B 9-D 10-C

11-A 12-D 13-D 14-A 15-B 16-A 17-A 18-D 19-C 20-C

21-C 22-D 23-D 24-D 25-A 26-D 27-B 28-A 29-B 30-A

31-A 32-C 33-B 34-B 35-A 36-B 37-D 38-B 39-A 40-B

41-B 42-D 43-A 44-B 45-C 46-C 47-B 48A- 49-C 50-A

LӠI GIҦI CHI TIӂT

Question 1: B

Typical: ÿiển hình, ÿặc trѭng

Ordinary: bình thѭӡng, thѭӡng

Common: thông thѭӡng, phổ biến

Popular: nổi tiếng, ÿѭợc ѭa thích

American folk music originated with ordinary people at a time when the rural population was

isolated: âm nhạc dân gian Mỹ bắt nguồn từ những ngѭӡi bình thѭӡng tại một thӡi ÿiểm khi

dân số nông thôn ÿѭợc phân lập

Question 2: A

Yet: bây giӡ, cho ÿến bây giӡ

Not yet: chѭa, còn chѭa…

Still: vẫn, vẫn còn

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 9

Until: cho ÿến khi

Even: thậm chí (phó từ)

music was not yet spread by radio, audios, compact disks, or music DVDs: âm nhạc vẫn chѭa

lan rộng bӣi ÿài phát thanh, âm thanh, ÿĩa CD, nhạc DVD.

Question 3: C

Transfer: dӡi, chuyển, chuyển giao

Transit: vận chuyển, quá cảnh

Transmit: truyền (truyền nhiệt, truyền âm thanh, ….)

Transform: biến ÿổi, biến hình

“it” ӣ ÿây là music => dùng ÿộng từ transmit (truyền âm thanh)

It was transmitted by oral tradition and is noted for its energy, humor, and emotional impact:

Nó ÿѭợc truyền miệng và ÿѭợc ghi nhận vì năng lѭợng của nó, hài hѭӟc, và tác ÿộng cảm

xúc.

Question 4: B

Danh từ cần ÿѭợc thay thế ӣ ÿây là all American songs (vật) nên không thể sử dụng who =>

A loại

That không thể làm mệnh ÿề quan hệ khi ÿứng sau dấu phảy => C loại

This không có chức năng làm mệnh ÿề quan hệ trong câu

Đáp án là B: which ÿѭợc thay thế cho all American songs

In the nineteenth century, composer Stephen Foster wrote some of the most enduringly

popular of all American songs, which soon became part of the folk tradition.

Trong thế kỷ XIX, nhà soạn nhạc Stephen Foster ÿã viết một số trong tất cả các ca khúc Mỹ

phổ biến lâu dài nhất, cái mà ÿã sӟm trӣ thành một phần của nhạc dân gian truyền thống.

Question 5: A

deal with something: giải quyết, xử lý(việc gì)

deal in something: buôn bán cái gì

Động từ deal không ÿi kèm vӟi giӟi từ by và at something

Many of these songs dealt with important social issues, such as racial integration and the war

in Vietnam.

Nhiều trong số những bài hát này xử lý các vấn ÿề xã hội quan trọng, chẳng hạn nhѭ hội nhập

chủng tộc và cuộc chiến tranh ӣ Việt Nam.

Question 6: A

Incorporate: hợp nhất, sáp nhập

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 10

Đồng nghĩa là combine: kết hợp, phối hợp

Grant: ban, cho, cấp, thừa nhận

Scrutinize: nhìn chăm chú, nhìn kỹ

Skip: bỏ qua

Dịch: Để hiểu Tiếng anh tốt hơn, học sinh ÿã kết hợp ngữ pháp, từ vựng và nói trong tiết học

Question 7: A

Merge: hoà lẫn, nhập vào, lẫn vào

Đồngnghĩa là blend: trộn, hoà vào, hợp vӟi

Concentrate: tập trung, hoà hợp vào 1 ÿiểm

Secede: ly khai

Desensitize: khử nhạy, làm bӟt nhạy

Dịch: Some of the rude drivers on the road today are the ones who will not allow other cars to

merge into traffic: Một số các lái xe thô lỗ trên ÿѭӡng hiện nay là những ngѭӡi sẽ không cho

phép những chiếc xe khác hoà nhập vào giao thông

Question 8: B

Abolish: thủ tiêu, bãi bỏ

Trái nghĩa là institute: lập, mӣ, tiến hành

Eradicate: trừ, tiệt

Eliminate: loại ra, loại bỏ

Require: ÿòi hỏi, yêu cầu

Dịch: Chế ÿộ nô lệ ÿã bị bãi bỏ ӣ Mỹ vào thế kỷ 19

Question 9: D

Imply: ngụ ý, ý nói, bao hàm

Trái nghĩa là Explicit: rõ ràng, rành mạch

Odd: lẻ, thừa

Implicit: ngầm, hoàn toàn, tuyệt ÿối

Obscure: tối, tối tăm, tối nghĩa

Dịch: Sự phân biệt giữa trѭӡng học và giáo dục ÿѭợc ngụ ý bӣi nhận xét này là rất quan trọng

Question 10: C

Cấu trúc would rather somebody did/didn’t do something: mong muốn/thích ai ÿó làm/không

làm cái gì

Dịch:

“Mẹ muốn con không chơi ÿiện tử nữa, Amber” mẹ cô ấy nói

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 11

= Mẹ Amber muốn cô ấy không chơi ÿiện tử nữa

Question 11: A

Sau wish, nếu ÿang ӣ thì hiện tại, ÿộng từ ÿѭợc lùi về quá khứ, nếu ӣ quá khứ lùi về quá khứ

hoàn thành, ӣ tѭơng lai lùi về tѭơng lai trong quá khứ (would)

Dịch:

Đáng tiếc là tӟ không thể nói tiếng anh nhѭ ngѭӡi bản ngữ

= Tӟ ѭӟc có thể nói tiếng anh nhѭ ngѭӡi bản ngữ (can ӣ hiện tại ÿѭợc chuyển thành could)

Question 12: D

Nhạc to ÿến mức chúng tôi phải hét lên vӟi nhau

= Bӣi vì nhạc to, chúng tôi phải hét lên vӟi nhau

Các ÿáp án ABC ko phù hợp

A. Chúng tôi không nói ÿủ to cho chúng tôi có thể nghe thấy lẫn nhau

B. Cấu trúc too…for somebody to do smoething mӟi ÿúng

C. Chúng tôi không nói ÿủ to cho nhau nghe

Question 13: D

appreciate /ə'pri:∫ieit/

efficient /i'fi∫nt/

suspicious /sə'spi∫əs/

apprentice /ə'prentis/

Question 14: A

assure /ə'∫ɔ:[r]/ hoặc /ə'∫ʊər/

press /pres/

blessing /'blesiŋ/

classic /'klæsik/

Question 15: B

Phần B trọng âm rơi vào âm tiết thứ 2, còn lại là thứ nhất

punishment /'pʌni∫mənt/

behavior /bɪˈheɪvjɚ/

influence /'inflʊəns/

regional /'ri:dʒənl/

Question 16: A

Phần A trọng âm rơi vào âm tiết thứ 2, còn lại là thứ nhất

acquaintance /ə'kweintəns/

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 12

symbolize /'simbəlaiz/

etiquette /'etiket/ hoặc /'etikət/

socialize /'səʊ∫əlaiz/

Question 17: A

“light” => “lighter”

Ӣ ÿây trong câu ÿang dùng 1 loạt tính từ so sánh hơn (harder, more resistant) nên ӣ ÿây tính

từ cũng phải chia ӣ dạng so sánh hơn

Dịch: Gốm có thể cứng hơn, nhẹ hơn và khả năng chống nhiệt tốt hơn các kim loại

Question 18: D

“it to” => “them”

Ӣ ÿây không thể dùng it, bӣi tân ngữ (danh từ) ÿang ÿѭợc thay thế cho là tissues (số nhiều)

=> phải dùng them chứ không dùng it

Dịch: Nó hiện tại ÿѭợc tin rằng một số thiệt hại cho các mô có thể do phơi bày chúng trѭӟc

X-ray thѭӡng xuyên

Question 19: C

“the dress worn by nineteenth” => “the dresses worn by nineteenth”

ÿây là lối sai về cấu trúc song song.thành phần liệt kê thứ nhất là sculptures, thứ 2 là swords

ÿều ÿc ÿể ӣ dạng số nhiều nên dress cũng phải chia số nhiều.tức là phải sửa thành dresses.

Dịch: bảo tàng chứa tác phẩm ÿiêu khắc thế kỷ thứ VI, kiếm thế kỷ XVIII và những bộ váy

áo của gia ÿình hoàng gia thế kỷ XIX.

Question 20: C

Ӣ ÿây ta cần một tính từ ÿể bổ nghĩa cho danh từ species => Đáp án A (danh từ) và ÿáp án B

(ÿộng từ) bị loại

Dangerous: nguy hiểm (ẩn chứa ÿiều bất lợi cho con ngѭӡi). VD: con thú này rất nguy hiểm

(nghĩa là, nó có thể tổn hại ÿến con ngѭӡi)

Endangered: bị nguy hiểm, this animal is endangered: con thú này ÿang gặp nguy hiểm

Question 21: C

Contact: liên lạc, liên hệ

Barrier: rào cản

Diversity: sự ÿa dạng

Level: mức, cấp

Dịch: một chѭơng trình giảng dạy mà bỏ qua sự căng thẳng dân tộc, sự ÿối kháng chủng tộc,

sự ÿa dạng văn hoá và sự khác biệt tôn giáo là không thích ÿáng.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 13

Question 22: D

Belief: niềm tin

Fact: sự thật, thực tế

Possibility: khả năng, có thể

Question: câu hỏi, vấn ÿề, nghi vấn

Dịch: Elizabeth giải thích trong cuộc họp rằng nó là một nghi vấn của cái nên ÿѭợc ÿặt ѭu

tiên

Question 23: D

Crowd: ÿám ÿông

Particular: cá biệt, ÿặc biệt

Obligation: nghĩa vụ, sự bắt buộc

Majority: phần lӟn, số ÿông

Dịch: một cuộc khảo sát gần ÿây cho thấy rằng những ngѭӡi ủng hộ bình ÿẳng trong hôn

nhân chiếm số ÿông.

Question 24: D

After: sau

Beneath: dѭӟi, ӣ dѭӟi

Over: nghiêng, ngửa, qua

Beyond: vѭợt quá, ngoài

Dịch: những tác ÿộng của trình ÿộ học vấn thѭӡng mӣ rộng ngoài những lợi ích cá nhân

Question 25: A

carry something out: thực hiện, tiến hành

pull out: kéo ra, rút ra, gỡ ra

act something out: ÿóng vai nào ÿó

call [something] out: gọi, mӡi, triệu ÿến

Dịch: Giáo viên hѭӟng dẫn từ sinh thái và bối cảnh nghề nghiệp giống nhau nhѭ ngѭӡi mù

chữ có nhiều thành công trong việc thực hiện xóa mù chữ hơn giáo viên trѭӡng học

Question 26: D

Make fun of: Đùa cợt, chế nhạo, giễu

Không có make advantage of mà có take advantage of: lợi dụng, tận dụng

Không có make benefit of

Make use of: tận dụng

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 14

Dịch: ÿể một chiến dịch công chúng thành công, tận dụng những tổ chức xã hội hiện có cũng

nhѭ các mối quan hệ khác là rất quan trọng

Question 27: B

Cụm cats and dogs thѭӡng ÿѭợc dùng ÿể chỉ cơn mѭa (rain cats and dogs = rain heavily)

Chalk and cheese: khác biệt hoàn toàn

-> They're like chalk and cheese = They're completely different.

Salt and pepper: màu muối tiêu: 2 màu dc mix vӟi nhau, thѭӡng là 1 màu sáng và 1 màu tối.

(tính từ, thѭӡng dùng ÿể miêu tả màu tóc)

Here and there: Khắp mọi nơi

-> Papers were scattered here and there = Papers were scattered everywhere.

Question 28: A

C, D ÿang ÿѭợc chia ӣ dạng bị ÿộng => loại vì chủ ngữ thực hiện hành ÿộng là ngѭӡi

Đây là một dạng câu ÿiều kiện loại 3, diễn tả một hành ÿộng không có thật trong quá khứ =>

không thể dùng could + V nguyên thể (câu ÿk loại 2) => B loại

Đáp án là A

Dịch: Nếu không nhӡ có sự giúp ÿỡ của cậu, chúng tӟ ÿã không thể hoàn thiện kế hoạch này

Question 29: B

Phân biệt: need to do st: cần làm gì

Need have done: cần ÿã làm gì (needn’t have done st: không cần ÿã làm gì, nhѭng thực tế là

làm rồi)

Dịch:

- Tӟ ÿã ÿến bác sĩ ÿể làm một cuộc kiểm tra

- Cậu không cần. Cậu vừa kiểm tra tuần trѭӟc mà!

Question 30: A

Vị trí của tính từ khi ÿứng trѭӟc danh từ:

Opinion (cảm nhận, cảm nghĩ – beautiful) + Size (kích cỡ - large) + Shape (hình dáng –

round) + Material (chất liệu – wooden)

Khi dịch thì dịch theo thứ tự ngѭợc lại

Dịch: Trong bếp có 1 chiếc bàn gỗ hình tròn lӟn rất ÿẹp.

Question 31: A

Come up with: tìm ra (một giải pháp, một câu trả lӡi)

look into something: ÿiều tra, xem xét (việc gì)

think over: xem xét, cân nhắc kỹ lѭỡng

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 15

get round to: ÿủ, ÿủ cho

Dịch: Mọi ngѭӡi ÿều biết về vấn ÿề ô nhiễm, nhѭng không nhiều ngѭӡi tìm ra giải pháp

Question 32: C

Dịch:

2 ngѭӡi bạn Diana và Anne ÿang nói về kiểu tóc mӟi của Anne

- Kiểu tóc mӟi này hoàn toàn hợp vӟi cậu, Anne

- Cám ơn cậu.

A. Never mind: ÿừng bận tâm

B. Don’t mention it: Đừng nhắc ÿến nó

D. You’re welcome: không có gì (Đáp lại 1 lӡi cảm ơn)

Question 33: B

Mary ÿang nói chuyện vӟi ngѭӡi trực cổng ӣ tiền sảnh khách sạn.

- Tôi có thể giúp bà vӟi chiếc vali không?

- Anh thật tốt bụng

A. Not a chance: Không ÿӡi nào, Chẳng bao giӡ

C. I can’t agree more: tôi không thể ÿồng ý hơn nữa

D. What a pity: thật ÿáng tiếc!

Question 34: B

Đoạn văn chủ yếu thảo luận gì?

A. các công dụng thѭӡng lệ của máy tính

B. ứng dụng ÿồ họa trên máy tính

C. phát triển nhanh chóng của lĩnh vực khoa học máy tính.

D. Máy tính nhѭ các kiến trúc sѭ của tѭơng lai.

Thông tin ӣ những câu ÿầu ÿoạn:

- As computers have become powerful tools for the rapid and economic production of

pictures, computer graphics has emerged as one of the most rapidly growing fields in

computer science.

- One of the initial uses of computer graphics, and ultimately its greatest use, has been as an

aid to design, generally to referred to as computer-aided design

- Business graphics is another rapidly growing area of computer graphics, where it is used to

create graphs, charts, and cost models to summarize financial, statistical, mathematical,

scientific, and economic data.

Question 35: A

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 16

Từ “it” trong dòng 2 ÿề cập ÿến

A. ÿồ họa máy tính

B. khoa học máy tính

C. lĩnh vực

D. máy tính

Từ “it” ÿѭợc thay thế cho computer graphics trong câu phía trѭӟc: computer graphics has

emerged as one of the most rapidly growing fields in computer science. It is used routinely in

such diverse areas…: ÿồ họa máy tính ÿã nổi lên nhѭ là một trong những lĩnh vực phát triển

nhanh nhất trong khoa học máy tính. Nó ÿѭợc sử dụng thѭӡng xuyên trong các lĩnh vực ÿa

dạng nhѭ vậy…

Question 36: B

Theo ÿoạn văn, các kỹ sѭ sử dụng CAD cho…

A. một mô phỏng 'ÿi bộ' thông qua các phòng mô hình

B. dựng hình bộ phận máy móc

C. làm mô hình chi phí

D.quảng cáo sản phẩm

Thông tin ӣ ÿoạn 2:

For three-dimensional rendering of machine parts, engineers now rely heavily on CAD.

Để dựng hình ba chiều của bộ phận máy móc, kỹ sѭ hiện nay dựa nhiều vào CAD.

Question 37: D

Điều nào sau ÿây là không ÿѭợc nhắc ÿến nhѭ một sử dụng ÿồ họa máy tính trong kinh

doanh?

A. biểu ÿồ

B. mô hình chi phí

C. Đồ thị

D. Thuê

Thông tin ӣ câu ÿầu của ÿoạn 3:

Business graphics is another rapidly growing area of computer graphics, where it is used to

create graphs, charts, and cost models

A,B,C ÿều ÿѭợc nhắc ÿến, chỉ có D là không ÿѭợc nhắc ÿến

Question 38: B

từ 'applications’ có nghĩa là

A. việc làm

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 17

B. các công dụng

C. ngѭӡi sáng tạo

D. lӟp

Applications ~ Uses: những ứng dụng, những công dụng

Question 39: A

Nó có thể suy ra từ ÿoạn cuối rằng ….dựa nhiều vào ÿồ hoạ máy tính

A. làm hoạt hình

B. trồng cây

C. sản xuất thuốc

D. chơi thể thao

Thông tin ӣ câu cuối của bài:

Computer art also has creative and commercial art applications, where it is used in

advertising, publishing, and film productions, particularly for computer animation, which

is achieved by a sequential process. (sҧn xuҩt phim, ÿặc biệt ÿối vӟi hoҥt hình máy tính)

Question 40: B

Giọng của tác giả trong bài viết là?

A. châm chọc

B. trung lập

C, bi quan

D. nghi ngӡ

Giọng văn của tác giả là trung lập, không quá ÿề cao, cũng không coi thѭӡng tác dụng của ÿồ

hoạ máy tính.

Question 41: B

Điều nào sau ÿây là gần nhất vӟi ý nghĩa của từ " particulars " trong dòng 2?

A. lỗi nhỏ

B. sự kiện cụ thể

C. sự phân biệt nhỏ

D. ngѭӡi cá nhân

" particulars " ~ specific facts: sự kiện cụ thể

Another critical factor that plays a part in susceptibility to colds is age. A study done by the

University of Michigan School of Public Health revealed particulars that seem to hold true

for the general population.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 18

Một nhân tố khác quan trọng ÿóng góp một phần trong tính nhạy cảm vӟi cảm lạnh là tuổi

tác. Một nghiên cứu ÿѭợc thực hiện bӣi Đại học Michigan Trѭӡng Y tế Công tiết lộ những dữ

kiện cụ thể mà dѭӡng nhѭ ÿúng vӟi dân số nói chung.

Question 42: D

Tác giả nhận ÿịnh gì về nghiên cứu ÿѭợc thảo luận trong ÿoạn văn?

A. Nó chứa nhiều mâu thuẫn

B. Nó chuyên ӣ trẻ em

C. Nó trái ngѭợc vӟi kết quả của các nghiên cứu trѭӟc ÿó trong lĩnh vực này

D. Kết quả của nó dѭӡng nhѭ là phù hợp vӟi dân số nói chung.

Thông tin ӣ câu thứ 2 của bài:

A study done by the University of Michigan School of Public Health revealed particulars that

seem to hold true for the general population.

Một nghiên cứu ÿѭợc thực hiện bӣi Đại học Michigan Trѭӡng Y tế Công tiết lộ những dữ

kiện cụ thể mà dѭӡng nhѭ ÿúng vӟi dân số nói chung.

Question 43: A

Nó có thể ÿѭợc suy ra từ ÿoạn văn nhóm ngѭӡi nào sau ÿây dễ bị cảm lạnh?

A. trẻ sơ sinh nam

B. các cô gái trẻ

C. nam thiếu niên

D. phụ nữ cao tuổi

Thông tin ӣ ÿoạn 1:

Infants are the most cold-ridden group, averaging more than six colds in their first year. Boys

have more colds than girls up to age three.

Trẻ sơ sinh là nhóm dễ cảm lạnh nhất, trung bình hơn sáu cơn cảm lạnh trong năm ÿầu tiên

của chúng. Bé trai bị cảm lạnh hơn trẻ em gái lên ba tuổi.

Question 44: B

Thông tin trong ÿoạn thứ 2 ủng hộ kết luận nào dѭӟi ÿây?

A. Đàn ông dễ bị cảm lạnh hơn so vӟi phụ nữ

B. Trẻ em lây nhiễm cảm lạnh cho cha mẹ

C. Những ngѭӡi sống trong khí hậu lạnh bị cảm lạnh nhiều hơn so vӟi những ngѭӡi sống

trong một khí hậu ấm áp

D. Những ngѭӡi không có con dễ bị cảm lạnh hơn so vӟi những ngѭӡi có.

Thông tin ӣ ÿoạn 2:

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 19

One exception is found among people in their twenties, especially women, who show a rise in

cold infections, because people in this age group are most likely to have young children.

Một ngoại lệ ÿѭợc tìm thấy ӣ những ngѭӡi trong ÿộ tuổi hai mѭơi, ÿặc biệt là phụ nữ, ngѭӡi

thể hiện một sự gia tăng nhiễm lạnh, bӣi vì những ngѭӡi trong ÿộ tuổi này có nhiều khả năng

có con nhỏ.

Question 45: C

cụm từ " in this age group" ÿề cập ÿến _______.

A. trẻ

B. ngѭӡi ӣ tuổi ÿôi mѭơi

C. ngѭӡi trong ÿộ tuổi ba mѭơi hay bốn mѭơi

D. ngѭӡi già

One exception is found among people in their twenties, especially women, who show a rise in

cold infections, because people in this age group are most likely to have young children.

Một ngoại lệ ÿѭợc tìm thấy ӣ những ngѭӡi trong ÿộ tuổi hai mѭơi, ÿặc biệt là phụ nữ, ngѭӡi

thể hiện một sự gia tăng nhiễm lạnh, bӣi vì những ngѭӡi trong ÿộ tuổi này có nhiều khả năng

có con nhỏ.

Question 46: C

Mục ÿích chính của tác giả khi viết ÿoạn cuối cùng của ÿoạn văn là ________.

A. giải thích virus cảm lạnh ÿѭợc truyền nhѭ thế nào

B. chứng minh rằng một chế ÿộ ăn uống nghèo nàn gây ra cảm lạnh

C. thảo luận về mối quan hệ giữa thu nhập và tần suất của cảm lạnh

D. thảo luận về phân phối thu nhập giữa những ngѭӡi trong nghiên cứu

Thông tin ӣ 2 câu ÿầu của ÿoạn cuối:

The study also found that economics plays an important role. As income increases, the

frequency at which colds are reported in the family decreases.

Nghiên cứu cũng cho thấy rằng kinh tế ÿóng một vai trò quan trọng. Khi thu nhập tăng, tần

suất của cảm lạnh ÿѭợc báo cáo trong các gia ÿình giảm.

Question 47: B

Từ "cramped" là gần nghĩa nhất vӟi ________.

A. giá rẻ

B. ÿông ÿúc

C. buồn

D. ÿơn giản

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 20

"cramped" ~ “crowded”: ÿông ÿúc, chật chội

Lower income generally forces people to live in more cramped quarters: thu nhập thấp

thѭӡng buộc ngѭӡi dân sống tại các khu chật chội hơn

Question 48: A

giọng ÿiệu của tác giả trong ÿoạn văn có thể ÿѭợc mô tả _________.

A. trung lập và khách quan B. hài hѭӟc

C. dự kiến nhѭng thích thú D. chỉ trích gay gắt

Giọng ÿiệu của tác giả là khách quan, trung lập, ÿѭa ra những số liệu thực tế, không chèn vào

cảm xúc cá nhân

Question 49: C

Cô ấy ÿã rất cố gắng vѭợt qua kỳ thi lái xe. Cô ấy khó mà có thể vѭợt qua nó.

= C. Cố gắng nhѭ vậy, nhѭng cô ấy khó mà có thể vѭợt qua kỳ thi lái xe.

A. Dù không cố gắng trong kỳ thi lái xe, cô ấy vѭợt qua nó

B. Mặc dù có thể vѭợt qua kỳ thi lái xe, cô ấy ÿã ko qua

D. Cô ấy rất cố gắng, cho nên ÿã vѭợt qua kỳ thi lái xe

Question 50: A

Chúng tôi không muốn tốn nhiều tiền. Chúng tôi ӣ trong một khách sạn rẻ.

= A. Thay vì tốn nhiều tiền, Chúng tôi ӣ trong một khách sạn rẻ.

B. Mặc dù tốn nhiều tiền, chúng tôi ӣ trong 1 khách sạn rẻ

C. chúng tôi ӣ trong 1 khách sạn rẻ, nhѭng phải trả rất nhiều tiền

D. chúng tôi không ӣ trong 1 khách sạn rẻ bӣi chúng tôi phải tiêu rất nhiều tiền

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 1 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

SӢ GD-ĐT THỪA THIÊN HUӂ
TRƯӠNG THPT CHUYÊN QUỐC HỌC

Đӄ THI THỬ KỲ THI THPT QUỐC GIA LẦN I
NĂM HỌC: 2016-2017

Môn: TIӂNG ANH
Thời gian làm bài: 60 phút, không kể thời gian giao ÿề

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 of the numbered blanks.

A trend that has emerged recently is the sharing of childcare (1) __________ between

husband and wife. Young couples will try to arrange their work schedules so that they work

opposite hours or shifts in order that one parent is always home with the children. Since

childcare is expensive, this saves money for the young couple trying to establish themselves

and provide a secure environment for the family. Husband and wife may also share

household chores. Some fathers are just as capable as mothers at cooking dinner, changing

and bathing the baby, and doing the laundry.

In some cases, the woman’s salary is for family (2) __________ and the father

becomes the “househusband." These cases are still fairly rare. One positive trend, however, is

that fathers seem to be spending more time with their children. In a recent survey, 41% of the

children sampled said they spend equal time with their mothers and fathers. “This is one of

our most significant cultural changes,” says Dr. Leon Hoffman, who co-directs the Parent

Child Center at the New York Psychoanalytic Society. In practice, for over 30 years,

Hoffman has found "a very dramatic difference in the involvement of the father in everything

from care-taking to general decision (3) __________ around kids' lives.”

Another factor has recently been added to the childcare formula. The number of

people who work from home nearly full-time rose 23% from the last decade. The (4)

_________ of technology - computers, faxes, teleconferencing - has made it easier for at-

home workers to be constantly in touch. Will this new flexibility in the workforce bring a

positive change for the (5) __________ of children? Only time will tell.

Question 1: A. abilities B. possibilities C. techniques D. responsibilities

Question 2: A. payment B. expenses C. fares D. fees

Question 3: A. making B. creating C. holding D. giving

Question 4: A. accessible B. accessibly C. access D. accessibility

Question 5: A. well-being B. security C. comfort D. interests

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 2 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Mark the letter A,B,C or D on your answer sheet to indicate the word(s) OPPOSITE in

meaning to the underlined word(s) in each of the following questions.

Question 6: My first impression of her was her impassive face.

 A. respectful B. emotional C. solid D. fractious

Question 7: We left New York when I was six, so my recollections of it are rather faint.

 A. clear B. unintelligible C. explicable D. ambiguous

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 8: Much to my astonishment, I found his lecture on wildlife conservation extremely

interesting.

 A. Contrary to my expectations, his lecture on wildlife conservation was the most fascinating

of all.

 B. I was fascinated by what he said in his lecture on wildlife conservation though I hadn’t

expected to be.

 C. I hadn’t expected him to lecture on wildlife conservation, but he spoke well.

 D. It was at his lecture on wildlife conservation that I realized I needed to study it.

Question 9: Although he was able to do the job, he wasn’t given the position.

 A. The position wasn’t given to him in spite of his ability to do the job.

 B. He was given neither the job nor the position.

 C. Because he couldn’t do the job, he wasn’t given the position.

 D. He got the position despite being unable to do the job.

Question 10: It is certain that the new cuts will worry the staff.

 A. The new cuts certainly worry the staff.

 B. The new cuts will be certainly worry the staff.

 C. The new cuts are bound to worry the staff.

 D. The new cuts will be bound to worry the staff.

Mark the letter A,B,C or D on your answer sheet to indicate the word that differs from

the other three in the preposition of primary stress in each of the following questions.

Question 11: A. involve B. control C. tonight D. purpose

Question 12: A. hurricane B. photograph C. recommend D. separate

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 3 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Mark the letter A,B,C or D on your answer sheet to indicate the underlined part that

needs correction in each of the following questions.

Question 13: Digital clocks, however precise, they cannot be perfectly accurate because the

 A B C

earth’s rotation changes slightly over years.

 D

Question 14: On the floor of the Pacific Ocean is hundreds of flat-topped mountains more

 A B C D

than a mile beneath sea level.

Question 15: My sister told me that she had met my teacher at the supermarket yesterday.

 A B C D

Read the following passage and mark the letters A, B, C or D on your answer sheet to

indicate the correct answer to each of the questions.

Scientists do not yet thoroughly understand just how the body of an individual

becomes sensitive to a substance that is harmless or even wholesome for the average person.

Milk, wheat, and egg, for example, rank among the most healthful and widely used foods.

Yet these foods can cause persons sensitive to them to suffer greatly. At first, the body of the

individual is not harmed by coming into contact with the substance. After a varying interval

of time, usually longer than a few weeks, the body becomes sensitive to it, and an allergy has

begun to develop. Sometimes it's hard to figure out if you have a food allergy, since it can

show up so many different ways. Your symptoms could be caused by many other problems.

You may have rashes, hives, joint pains mimicking arthritis, headaches, irritability, or

depression. The most common food allergies are to milk, eggs, seafood, wheat, nuts, seeds,

chocolate, oranges, and tomatoes. Many of these allergies will not develop if these foods are

not fed to an infant until her or his intestines mature at around seven months. Breast milk also

tends to be protective. Migraines can be set off by foods containing tyramine,

phenathylamine, monosodium glutamate, or sodium nitrate. Common foods which contain

these are chocolate, aged cheeses, sour cream, red wine, pickled herring, chicken livers,

avocados, ripe bananas, cured meats, many Oriental and prepared foods (read the labels!).

Some people have been successful in treating their migraines with supplements of B-

vitamins, particularly B6 and niacin. Children who are hyperactive may benefit from

eliminating food additives, especially colorings, and foods high in salicylates from their diets.

A few of these are almonds, green peppers, peaches, tea, grapes. This is the diet made

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 4 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

popular by Benjamin Feingold, who has written the book “Why your Child is Hyperactive”.

Other researchers have had mixed results when testing whether the diet is effective.

Question 16: The topic of this passage is _____________.

 A. infants and allergies B. food and nutrition

 C. reactions to foods D. a good diet

Question 17: According to the passage, the difficulty in diagnosing allergies to foods is due

to ___________.

 A. the vast number of different foods we eat

 B. lack of a proper treatment plan

 C. the similarity of symptoms of the allergy to other problems

 D. the use of prepared formula to feed babies

Question 18: The word "symptoms" is closest in meaning to ___________.

 A. prescriptions B. diet C. diagnosis D. indications

Question 19: What can be inferred about babies from this passage?

 A. They can eat almost anything.

 B. They should have a carefully restricted diet as infants.

 C. They gain little benefit from being breast fed.

 D. They may become hyperactive if fed solid food too early.

Question 20: The author states that the reason that infants need to avoid certain foods related

to allergies has to do with the infant's ___________.

 A. lack of teeth B. poor metabolism

 C. inability to swallow solid foods D. underdeveloped intestinal tract

Question 21: The word "these" refers to ___________.

 A. food additives B. food colorings

 C. innutritious foods D. foods high in salicylates

Question 22: Which of the following was a suggested treatment for migraines in the passage?

 A. Using Vitamin B in addition to a good diet B. Avoiding all Oriental foods

 C. Getting plenty of sodium nitrate D. Eating more ripe bananas

Question 23: According to the article the Feingold diet is NOT ___________.

 A. available in book form

 B. verified by researchers as being consistently effective

 C. beneficial for hyperactive children

 D. designed to eliminate foods containing certain food additives

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 5 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Mark the letter A,B,C or D on your answer sheet to indicate the word(s) CLOSEST in

meaning to the underlined word(s) in each of the following questions.

Question 24: I knew he was only flattering me because he wanted to borrow some money.

 A. teasing B. threatening C. praising D. elevating

Question 25: The kidnapper gave himself up to the authorities.

 A. confided himself B. surrendered

 C. accommodated himself D. went up

Mark the letter A,B,C or D on your answer sheet to indicate the sentence that best

combines each pair of sentences in the following questions.

Question 26: The demand was so great. They had to reprint the book immediately.

 A. They demanded that the book be reprinted immediately.

 B. So great was the demand that they had to reprint the book immediately.

 C. The book would be reprinted immediately since the demand was great.

 D. They demanded to reprint the book immediately.

Question 27: He did not work hard. He failed the exam.

 A. Even though he failed the exam, he didn’t work hard.

 B. Unless he had worked hard, he would have failed the exam.

 C. If he had worked hard, he would have passed the exam.

 D. However hard he worked, he failed the exam.

Read the following passage and mark the letter A,B,C or D on your answer sheet to

indicate the correct answer to each of the questions

Smart cards and mobile phones are becoming an increasingly popular way to make all

sorts of payments. Even now, in Japan thousands of transactions, from paying rail tickets to

picking up the groceries, take place every day with customers passing their handsets across a

small flat-screen device. And predictions in the world of finance reckon that payments using

mobile phones will have risen to more than $50 billion in the very near future.

What's the appeal of e-cash? Compared to cheques or credit cards, it offers the speed

of cash, but more so. It takes just one tenth of a second to complete most transactions and as

no change is required, errors in counting are eliminated. Fraud and theft are also reduced and

for the retailer, it reduces the cost of handling money. Sony's vision of having a chip

embedded in computers. TVs and games consoles means that films, music and games can be

paid for easily and without having to input credit card details.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 6 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

And what about the future of the banks? Within their grip on the market, banks and

credit-card firms want to be in a position to collect most of the fees from the users of mobile

and contactless-payment systems. But the new system could prove to be a "disruptive

technology" as far as the banks are concerned. If payments for a few coffees, a train ticket

and a newspaper are made every day by a commuter with a mobile, this will not appear on

their monthly credit card statements but on their mobile phone statements. And having spent

fortunes on branding, credit-card companies and banks do not want to see other payment

systems gaining popularity. It's too early to say whether banks will miss out and if so, by how

much. However, quite a few American bankers are optimistic They feel there is reason to he

suspicious of those who predict that high-street banks may be a thing of the past. They point

out that Internet banking did not result in the closure of their high-street branches as was

predicted. On the contrary, more Americans than ever are using local branches. So, whether

we'll become a totally cash-free society remains open to contention.

Question 28: What is the main idea of the first paragraph?

 A. The absence of traditional payment methods

 B. Predictions of future payment methods

 C. Japan's advanced forms of payment

 D. The increasing popularity of new payment methods

Question 29: Why does the author mention "a small flat-screen device" in the first paragraph?

 A. to exemplify the e-cash system B. to criticize the e-cash system

 C. to praise the e-cash system D. to inform the e-cash system

Question 30: Which of the following is NOT true about the strong point of e-cash?

 A. faster speed B. no fraud C. fewer mistakes D. reduced cost

Question 31: The word "embedded” in the second paragraph is closest in meaning to

____________.

 A. manufactured B. isolated C. integrated D. generated

Question 32: The author mentions the case of commuters in the third paragraph to illustrate

____________.

 A. the modern technology of the e-cash system

 B. a possible drawback of the system

 C. the banks' cooperation with credit-card companies

 D. the transferability of the system

Question 33: What does the author think may happen in the future?

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 7 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

 A. Daily expenses on drinks and tickets will appear on phone statements.

 B. Banks will collect their fees through credit-card companies.

 C. Americans will no longer go to their local bank branches.

 D. Credit-card companies and banks will want to promote cash.

Question 34: How does the writer seem to feel about the future of banks?

 A. neutral B. uncertain C. optimistic D. pessimistic

Mark the letter A,B,C or D on your answer sheet to indicate the most suitable response

to complete each of the following exchanges.

Question 35: “Can I use your computer?” – “_______.”

 A. Well done. B. No, thanks. C. Of course D. Yes, I can

Question 36: “I’m sorry I’m late.” – “________.”

 A. Never mind. Go ahead B. No worries. Come in, please.

 C. Good to hear that. D. Don’t say so again.

Mark the letter A,B,C or D on your answer sheet to indicate the word whose underlined

part different from the other three in pronunciation in each of the following questions.

Question 37: A. shrine B. potential C. sure D. question

Question 38: A. compete B. intend C. medal D. defend

Mark the letter A,B,C or D on your answer sheet to indicate the correct answer to each

of the following questions.

Question 39: Bob has a bad lung cancer and his doctor advised him to ________ smoking.

 A. turn up B. give up C. take up D. put up

Question 40: They ________ have seen the play last night as they went to a football match

instead.

 A. could B. must C. can’t D. might

Question 41: We ________ for this opportunity for more than three years.

 A. were waiting B. have been waiting C. waited D. are waiting

Question 42: I’m sorry, but I’ve got ________ much work to do to come to the beach today.

 A. too B. such C. enough D. so

Question 43: During the week of the national tourism festival, we had visitors _______ from

all over the country.

 A. come B. came C. coming D. to have come

Question 44: Going on this diet has really ________ me good. I’ve lost weight and I feel

fantastic!

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 8 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

 A. done B. taken C. made D. had

Question 45: I have lived near the airport for so long now that I’ve grown ________ to the

noise of the airplanes.

 A. accustomed B. unconscious C. familiar D. aware

Question 46: “Your kitchen is fantastic! Did you do it all by yourself?” – “No, I ______ by a

professional.”

 A. had it designed B. have it to be designed

 C. had designed it D. designed it

Question 47: I think there’s a picture of the hotel _______the first page.

 A. in B. at C. on D. to

Question 48: All applicants must ________ their university transcript and two reference

letters to be considered for this job.

 A. permit B. omit C. submit D. admit

Question 49: We will leave for the airport ________ he is ready.

 A. while B. during C. until D. as soon as

Question 50: It is time every student ______ harder for the coming exam.

 A. works B. should work C. work D. worked

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 9 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Đáp án

1-D 2-B 3-A 4-D 5-A 6-B 7-A 8-B 9-A 10-C

11-D 12-C 13-A 14-B 15-D 16-C 17-C 18-D 19-B 20-D

21-D 22-A 23-B 24-C 25-B 26-B 27-C 28-D 29-A 30-B

31-C 32-B 33-A 34-B 35-C 36-B 37-D 38-A 39-B 40-C

41-B 42-A 43-C 44-A 45-A 46-A 47-D 48-C 49-D 50-D

LӠI GIҦI CHI TIӂT

Question 1: Đáp án D

Children responsibilities: trách nhiệm chăm sóc ÿối với con trҿ

Abilities: khҧ năng

Possibilities: khҧ năng (có thể xҧy ra)

Techniques: kỹ thuật

Dӏch: Một xu hướng ÿã nổi lên gần ÿây là sự chia sҿ trách nhiệm chăm sóc con trҿ giữa

chồng và vợ

Question 2: Đáp án B

family expenses: phí tổn trong gia ÿình

fare: tiền vé

fee: tiền hӑc, lệ phí

payment: sự chi trҧ

dӏch: Trong một số trưӡng hợp, tiền lương của ngưӡi phụ nữ là dành cho chi phí gia ÿình và

ngưӡi cha trӣ thành "househusband."

Question 3: Đáp án A

Make a decision: ÿưa ra quyết ÿӏnh

Decision making: (quá trình) ÿưa ra quyết ÿӏnh

Dӏch: Trong thực tế, trong hơn 30 năm, Hoffman ÿã tìm thҩy "một sự khác biệt rҩt lớn trong

sự can thiệp của ngưӡi cha trong mӑi thứ, từ chăm sóc ÿến ÿưa ra quyết ÿӏnh chung xung

quanh cuộc sống của trҿ."

Question 4: Đáp án D

Sau “the” là danh từ → Loại A và B.

Xét về nghĩa: cần tìm từ có nghia là “sự sẵn có” → CHӐN accessibility (access là sự tiếp cận

→ loại)

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 10 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Dӏch: Khҧ năng tiếp cận công nghệ - máy tính, fax, hội nghӏ qua ÿiện thoại - ÿã làm cho nó

dễ dàng hơn cho công nhân tại nhà trong việc liên tục liên lạc.

Question 5: Đáp án A

Well-being: lợi ích

Security: an ninh, sự bҧo ÿҧm an toàn

Comfort: sự an nhàn dễ chӏu, sự an ủi

Interests: sự quan tâm, sự chú ý, hҩp dẫn

Dӏch: linh hoạt mới này trong lực lượng lao ÿộng sӁ mang lại một sự thay ÿổi tích cực cho lợi

ích của trҿ em?

Chỉ có thӡi gian sӁ trҧ lӡi.

Question 6: Đáp án B

Impassive: không biểu lộ cҧm xúc, thҧn nhiên

Trái nghĩa là emotional: tràn ÿầy cҧm xúc, nhiều xúc cҧm

Dӏch: Ҩn tượng ÿầu tiên của tôi về cô là khuôn mặt dửng dưng của cô.

Respectful: tôn trӑng, tôn kính

Solid: cứng nhắc, thuần khiết, ÿồng nhҩt

Fractious: cau có, xҩu tính xҩu nết

Question 7: Đáp án A

Faint: mӡ nhạt, mơ hồ, không rõ ràng

Trái nghĩa là clear: rõ ràng

Dӏch: Chúng tôi rӡi New York khi tôi lên sáu, vì vậy hồi ức của tôi về nó là khá mӡ nhạt.

Unintelligible: không thể hiểu ÿược

Explicable: có thể giҧi thích

Ambiguous: tối nghĩa, nhập nhằng

Question 8: Đáp án B

Much to my astonishment, I found his lecture on wildlife conservation extremely interesting.

Rҩt ngạc nhiên, tôi thҩy bài giҧng của anh ta về bҧo tồn ÿộng vật hoang dã vô cùng thú vӏ.

= I was fascinated by what he said in his lecture on wildlife conservation though I hadn’t

expected to be.

Tôi ÿã bӏ cuốn hút bӣi những gì anh nói trong bài giҧng của mình về bҧo tồn ÿộng vật hoang

dã mặc dù tôi ÿã không mong ÿợi như vậy.

A. Ngược lại với mong ÿợi của mình, tôi thҩy bài giҧng của anh ta về bҧo tồn ÿộng vật hoang

dã vô cùng thú vӏ.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 11 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

C. Tôi ÿã không mong ÿợi anh ta sӁ giҧng về bҧo tồn ÿộng vật hoang ÿã, nhưng anh ta ÿã nói

rҩt tốt

D. Tại bài giҧng về bҧo tồn ÿộng vật hoang dã của anh ta tôi nhận ra tôi cần hӑc thêm về nó

Question 9: Đáp án A

Although he was able to do the job, he wasn’t given the position.

Dù anh ta có thể làm ÿược việc, nhưng anh ta ÿã không ÿược cho vӏ trí ÿó

= The position wasn’t given to him in spite of his ability to do the job.

Vӏ trí ÿó không ÿược giao cho anh ta cho dù khҧ năng có thể làm ÿược việc của anh ta.

B. Anh ta không ÿược giao cҧ công việc lẫn vӏ trí ÿó.

C. Bӣi vì anh ta không làm ÿược việc, nên không ÿược giao vӏ trí ÿó.

D. Anh ta có ÿược vӏ trí ÿó dù không làm ÿược việc

Question 10: Đáp án C

It is certain that the new cuts will worry the staff.

Chắc chắn rằng việc cắt giҧm mới sӁ làm nhân viên lo lắng

= The new cuts are bound to worry the staff.

To be bound to do st: nhҩt ÿӏnh làm gì

Việc cắt giҧm mới nhҩt ÿӏnh sӁ làm nhân viên lo lắng (ӣ ÿây to be chỉ cần chia ӣ hiện tại,

không chia ӣ tươg lai)

Question 11: Đáp án D

Phần D trӑng âm rơi vào âm tiết thứ nhҩt, còn lại là thứ 2

involve /in'vܥlv/

control /kən'trəʊl/

tonight /tə'nait/

purpose /'pɜ:pəs/

Question 12: Đáp án C

Phần C trӑng âm rơi vào âm tiết thứ 3, còn lại là thứ nhҩt

hurricane /'hʌrikən/ hoặc /'hʌrikein/

photograph /'fəʊtəgrܤ:f/ hoặc /'fəʊtəgræf/

recommend /rekə'mend/

separate /'seprət/

Question 13: Đáp án A

Bỏ “they”

Ӣ ÿây ÿã có chủ ngữ là Digital clocks, vì thế không cần ÿại từ they nữa

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 12 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Dӏch: ÿồng hồ kỹ thuật số, dù chính xác như thế nào, không thể chính xác tuyệt ÿối bӣi vì

vòng quay của trái ÿҩt thay ÿổi ÿôi chút qua các năm.

Question 14: Đáp án B

“is” => “are”

Ӣ ÿây chính là cҩu trúc ÿҧo ngữ (Đҧo ÿӏa danh lên trước nhằm nhҩn mạnh ÿӏa danh ÿó)

Động từ to be ӣ ÿây ÿược chia cho danh từ hundreds of flat-topped mountains (số nhiều) do

ÿó phҧi sử dụng to be là are

Dӏch: Trên tầng của Thái Bình Dương là hàng trăm ngӑn núi ÿỉnh phẳng hơn một dặm bên

dưới mực nước biển.

Question 15: Đáp án D

“yesterday” => “the previous day” hoặc “the day before”

Đây là câu chuyển từ trực tiếp sang gián tiếp, trạng ngữ chỉ thӡi gian yesterday ÿược chuyển

thành “the previous day” hoặc “the day before”

Dӏch: Chӏ tôi nói với tôi rằng ÿã gặp giáo viên của tôi ӣ siêu thӏ ngày hôm qua.

Question 16: Đáp án C

chủ ÿề của ÿoạn văn này là _______________.

A. trҿ sơ sinh và dӏ ứng B. thực phẩm và dinh dưỡng

C. phҧn ứng với thực phẩm D. một chế ÿộ ăn tốt

Chủ ÿề của bài viết là: những phҧn ứng với thức ăn. Đӑc bài,sӁ dễ dàng thҩy những

supporting idea cho topic này.

- Milk, wheat, and egg, for example, rank among the most healthful and widely used foods.

Yet these foods can cause persons sensitive to them to suffer greatly.

- Your symptoms could be caused by many other problems. You may have rashes, hives,

joint pains mimicking arthritis, headaches, irritability, or depression.

- Migraines can be set off by foods containing tyramine, phenathylamine, monosodium

glutamate, or sodium nitrate.

Question 17: Đáp án C

Theo ÿoạn văn, những khó khăn trong việc chẩn ÿoán dӏ ứng với thực phẩm là do _______.

A. số lượng lớn các loại thực phẩm khác nhau mà chúng ta ăn

B. thiếu một kế hoạch ÿiều trӏ thích hợp

C. sự giống nhau của các triệu chứng của dӏ ứng với các vҩn ÿề khác

D. việc sử dụng các công thức chuẩn bӏ cho bé ăn

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 13 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Thông tin ӣ 2 câu trong bài: Sometimes it's hard to figure out if you have a food allergy, since

it can show up so many different ways. Your symptoms could be caused by many other

problems.

Đôi khi thật khó ÿể tìm ra nếu bạn bӏ dӏ ứng thực phẩm, vì nó có thể biểu hiện lên rҩt nhiều

cách khác nhau. triệu chứng của bạn có thể bӏ gây ra bӣi nhiều vҩn ÿề khác.

Question 18: Đáp án D

Từ "symptoms" là gần nhҩt trong ý nghĩa với ___________.

A. Đơn thuốc B. chế ÿộ ăn uống C. chẩn ÿoán D. biểu hiện

symptoms = indications : dҩu hiệu, biểu hiện, triệu chứng

Các từ còn lại : diet : chế ÿộ ăn kiêng ; diagnosis : sự chuẩn ÿoán ; prescription : ÿơn thuốc

Your symptoms could be caused by many other problems.

triệu chứng của bạn có thể bӏ gây ra bӣi nhiều vҩn ÿề khác.

Question 19: Đáp án B

Những gì có thể ÿược suy ra về bé từ ÿoạn này?

A. Chúng có thể ăn hầu như bҩt cứ thứ gì.

B. Chúng nên có một chế ÿộ ăn uống hạn chế một cách cẩn thận như trҿ sơ sinh.

C. Chúng có ÿược nhiều lợi ích từ việc nuôi bằng sữa mẹ.

D. chúng có thể trӣ nên hiếu ÿộng nếu ÿược cho ăn thức ăn ÿặc quá sớm.

Thông tin ӣ câu cuối: Children who are hyperactive may benefit from eliminating food

additives, especially colorings, and foods high in salicylates from their diets.

Những trҿ quá hiếu ÿộng có thể ÿược hưӣng lợi từ việc loại bỏ các chҩt phụ gia thực phẩm,

ÿặc biệt là chҩt tạo màu, và các thực phẩm giàu salicylate từ chế ÿộ ăn uống của chúng.

=> They should have a carefully restricted diet as infants. Chúng nên có một chế ÿộ ăn uống

hạn chế một cách cẩn thận như trҿ sơ sinh.

Question 20: Đáp án D

tác giҧ cho rằng lý do khiến trҿ sơ sinh cần phҧi tránh các loại thực phẩm nhҩt ÿӏnh liên quan

ÿến dӏ ứng là do ___________ của trҿ sơ sinh.

A. thiếu răng B. sự trao ÿổi chҩt kém

C. không có khҧ năng nuốt thức ăn rắn D. ÿưӡng ruột chưa phát triển

Thông tin ӣ câu: Many of these allergies will not develop if these foods are not fed to an

infant until her or his intestines mature at around seven months.

Nhiều loại dӏ ứng sӁ không phát triển nếu những thực phẩm này không ÿược làm thức ăn cho

trҿ sơ sinh cho ÿến khi ruột của chúng trưӣng thành vào khoҧng bҧy tháng.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 14 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Question 21: Đáp án D

Từ "these" ÿề cập ÿến ___________.

A. phụ gia thực phẩm B. Chҩt tạo màu thực phẩm C. thực phẩm thiếu chҩt bổ D. thực

phẩm giàu salicylates

Từ these ӣ ÿây ÿược thay thế cho foods high in salicylates: Children who are hyperactive

may benefit from eliminating food additives, especially colorings, and foods high in

salicylates from their diets. A few of these are almonds, green peppers, peaches, tea, grapes.

Question 22: Đáp án A

Điều nào sau ÿây là một cách ÿiều trӏ ÿược ÿề nghӏ cho chứng ÿau nửa ÿầu trong ÿoạn văn?

A. Sử dụng Vitamin B thêm vào một chế ÿộ ăn uống tốt

B. Tránh tҩt cҧ các loại thực phẩm Phương Đông

C. Dùng nhiều natri nitrat

D. Ăn nhiều chuối chín hơn

Thông tin ӣ câu: Some people have been successful in treating their migraines with

supplements of B-vitamins, particularly B6 and niacin.

Question 23: Đáp án B

Theo bài báo chế ÿộ ăn uống Feingold là KHÔNG ___________.

A. có sẵn dưới dạng sách

B. xác nhận bӣi các nhà nghiên cứu như là luôn hiệu quҧ

C. có lợi cho trҿ em hiếu ÿộng

D. ÿược thiết kế ÿể loại bỏ các loại thực phẩm có chứa các chҩt phụ gia thực phẩm nhҩt ÿӏnh

Thông tin ӣ câu cuối cùng của bài: Other researchers have had mixed results when testing

whether the diet is effective.

các nhà nghiên cứu khác ÿã có kết quҧ hỗn hợp khi kiểm tra chế ÿộ ăn có hiệu quҧhay không.

=> không phҧi chế ÿộ ăn này lúc nào cũng hiệu quҧ

Question 24: Đáp án C

Flattering: tâng bốc, nӏnh nӑt

Đồng nghĩa là praise: khen, ca ngợi

Dӏch: Tôi biết anh ҩy chỉ tâng bốc tôi bӣi vì anh ta muốn mượn một số tiền.

Tease: ÿùa, trêu ghẹo

Threaten: ÿe doạ

Elevate: nâng lên, nâng cao

Question 25: Đáp án B

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 15 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Give oneself up = surrender: tự thú, tự nộp mình

Dӏch: kҿ bắt cóc ÿã tự thú với cơ quan chức năng.

Confide: thổ lộ, giãi bày

Accommodate: ÿiều chỉnh cho phù hợp

Go up: lên, ÿi lên

Question 26: Đáp án B

The demand was so great. They had to reprint the book immediately.

nhu cầu rҩt lớn. Hӑ ÿã phҧi tái bҧn cuốn sách ngay lập tức.

= So great was the demand that they had to reprint the book immediately.

nhu cầu lớn ÿến mức hӑ ÿã phҧi tái bҧn cuốn sách ngay lập tức.

A. Hӑ yêu cầu cuốn sách phҧi tái bҧn ngay lập tức

C. Cuốn sách SӀ ÿược tái bҧn ngay lập tức vì nhu cầu rҩt lớn

D. Hӑ muốn cuốn sách tái bҧn ngay lập tức

Question 27: Đáp án C

He did not work hard. He failed the exam.

Cậu ҩy không hӑc chăm. Cậu ҩy trượt kì thi

= If he had worked hard, he would have passed the exam.

Nếu cậu ҩy hӑc chăm, cậu ҩy ÿã có thể qua kì thi rồi. (Câu ÿiều kiện loại 3, diễn tҧ một hành

ÿộng không xҧy ra ӣ quá khứ)

Question 28: Đáp án D

ý chính của ÿoạn ÿầu tiên là gì?

A. Sự vắng mặt của phương thức thanh toán truyền thống

B. Dự ÿoán các phương thức thanh toán trong tương lai

C. hình thức tiên tiến của thanh toán tại Nhật Bҧn

D. Sự phổ biến tăng nhanh của phương thức thanh toán mới

Thông tin ӣ các ÿoạn trong bài:

- Smart cards and mobile phones are becoming an increasingly popular way to make all sorts

of payments.

- TVs and games consoles means that films, music and games can be paid for easily and

without having to input credit card details.

- And what about the future of the banks? Within their grip on the market, banks and credit-

card firms want to be in a position to collect most of the fees from the users of mobile and

contactless-payment systems.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 16 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Question 29: Đáp án A

Tại sao tác giҧ ÿề cập ÿến "một thiết bӏ màn hình phẳng nhỏ" trong ÿoạn ÿầu tiên?

A. ÿể minh hoạ cho các hệ thống e-cash

B. chỉ trích hệ thống e- cash

C. ÿể ca ngợi hệ thống e- cash

D. ÿể thông báo hệ thống e- cash

Thông tin ӣ câu ÿầu của ÿoạn 2: What's the appeal of e-cash? Compared to cheques or credit

cards, it offers the speed of cash, but more so.

sự hҩp dẫn của e-cash là gì? So với séc hay thҿ tín dụng, nó cung cҩp tốc ÿộ nhanh chóng của

trҧ tiền mặt, nhưng còn nhiều hơn như vậy.

=> "một thiết bӏ màn hình phẳng nhỏ" là ÿể minh hoạ cho các hệ thống e-cash

Question 30: Đáp án B

Điều nào sau ÿây là không ÿúng sự thật về các ÿiểm mạnh của e-tiền mặt?

A. tốc ÿộ nhanh hơn B. không có gian lận C. ít sai lầm hơn D. giҧm chi phí

Thông tin ӣ ÿoạn số 2: Fraud and theft are also reduced and for the retailer, it reduces the cost

of handling money.

Gian lận và trộm cắp chỉ ÿược reduced (giҧm) chứ không phҧi là hoàn toàn không có

Question 31: Đáp án C

Từ "embedded" trong ÿoạn thứ hai là gần nhҩt trong ý nghĩa với____________.

A. sҧn xuҩt B. tách C. tích hợp D tạo ra

Embed~ integrate: hoà nhҩt, gắn chặt

Sony's vision of having a chip embedded in computers.

hình ҧnh của Sony có một con chip gắn trong máy tính.

Question 32: Đáp án B

tác giҧ ÿề cập ÿến trưӡng hợp của hành khách trong ÿoạn thứ ba ÿể minh hӑa __________.

A. các công nghệ hiện ÿại của hệ thống e-cash

B. một nhược ÿiểm có thể có của hệ thống

C. hợp tác của các ngân hàng với các công ty thҿ tín dụng

D. sự liên thông của hệ thống

là ví dụ tại sao lại gӑi ÿây là 1 hình thức công nghệ gây phiền toái “Disruptive technology”

“BUT THE NEW SYSTEM COULD PROVE TO BE A "DISRUPTIVE TECHNOLOGY"

AS FAR AS THE BANKS ARE CONCERNED. If payments for a few coffees, a train ticket

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 17 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

and a newspaper are made every day by a commuter with a mobile, this will not appear on

their monthly credit card statements but on their mobile phone statements”

Question 33: Đáp án A

tác giҧ nghĩ rằng gì có thể xҧy ra trong tương lai?

A. Chi phí hàng ngày về ÿồ uống và vé sӁ xuҩt hiện trên bҧn sao kê ÿiện thoại.

B. Các ngân hàng sӁ thu phí thông qua các công ty thҿ tín dụng.

C. Ngưӡi Mỹ sӁ không còn ÿi ÿến các chi nhánh ngân hàng ÿӏa phương của hӑ.

D. các công ty tín dụng thҿ và ngân hàng sӁ muốn thúc ÿẩy tiền mặt.

Thông tin ӣ ÿoạn cuối: If payments for a few coffees, a train ticket and a newspaper are made

every day by a commuter with a mobile, this will not appear on their monthly credit card

statements but on their mobile phone statements.

Question 34: Đáp án B

nhà văn có vҿ như cҧm nhận như thế nào về tương lai của các ngân hàng?

A. trung lập B. không chắc chắn C. lạc quan D. bi quan

Thông tin ӣ câu cuối cùng của bài:

So, whether we'll become a totally cash-free society remains open to contention.

Vì vậy, chúng ta sӁ trӣ thành một xã hội hoàn toàn bằng tiền mặt miễn phí hay không vẫn

còn tranh cãi. => không chắc chắn

Question 35: Đáp án C

- Tớ có thể sử dụng máy tính của cậu không?

- Dĩ nhiên rồi.

A. Làm tốt lắm. B. Không, cám ơn. D. Đúng, tớ có thể.

Question 36: Đáp án B

- Em xin lỗi em ÿến muộn

- Không sao, vào ÿi.

A. Đừng bận tâm, tiếp tục ÿi. C. Thật tốt khi ÿược nghe ÿiều ÿó.

D. Đừng nói như vậy 1 lần nữa.

Question 37: Đáp án D

shrine /∫rain/

potential /pə'ten∫l/

sure /∫ʊə[r]/

question /'kwest∫ən/

Question 38: Đáp án A

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 18 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

compete /kəm'pi:t/

intend /in'tend/

medal /'medl/

defend /di'fend/

Question 39: Đáp án B

Turn up: bật to lên (ÿài, tv,…), xuҩt hiện

Give up: từ bỏ, bỏ

Take up: bắt ÿầu mới 1 cái gì

Put up: ÿể lên, ÿặt lên, giơ (tay) lên, ÿề cử, tiến cử….

Dӏch: Bob bӏ ung thư phổi nặng, bác sĩ khuyên anh ta nên bỏ hút thuốc

Question 40: Đáp án C

Could: có thể

Must: phҧi

Can’t: không thể

Might: có khҧ năng

Dӏch: Hӑ không thể ÿã xem buổi biểu diễn tối qua bӣi vì hӑ ÿã ÿi xem bóng ÿá thay vào ÿó.

Question 41: Đáp án B

Ӣ ÿây có trạng ngữ chỉ thӡi gian for more than three years => dҩu hiệu của thì hoàn

thành/hoàn thành tiếp diễn

Do ÿó, ÿáp án là B (thì hiện tại hoàn thành tiếp diễn, diễn tҧ 1 hành ÿộng phát siinh trong quá

khứ và tiếp diễn liên tục ÿến hiện tại)

Dӏch: Chúng tôi ÿã chӡ ÿợi cơ hội này hơn 3 năm rồi.

Question 42: Đáp án A

Too: quá mức, quá nhiều

Such: như thế, như vậy, ÿến thế

Enough: ÿủ

So (much): nhiều

Ӣ ÿây: too much work to do st: quá nhiều việc ÿể làm gì = quá nhiều việc nên không thể làm gì

Dӏch: Xin lỗi, tớ có quá nhiều việc ÿể có thể ÿến biển hôm nay (= tớ không thể ÿến biển hôm

nay)

Question 43: Đáp án C

Ӣ ÿây dùng ÿộng từ hiện tại coming, chứ không dùng ÿộng từ quá khứ came

Dӏch: Trong suốt tuần du lӏch quốc gia, chúng ta có du khách ÿến từ mӑi miền ÿҩt nước.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 19 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Question 44: Đáp án A

Cҩu trúc : do somebody good: có lợi, tốt cho ai

Dӏch: Thực hiện thực ÿơn này thực sự có lợi cho tôi. Tôi ÿã giҧm cân và cҧm thҩy thật tuyệt!

Question 45: Đáp án A

Accustomed to something: quen với cái gì

Familiar cũng có nghĩa là quen thuộc, nhưng giới từ là with

Aware + of

Dӏch: Tôi ÿã sống cạnh sân bay lâu ÿến mức tôi ÿã trӣ nên quen với tiếng ồn từ máy bay

Question 46: Đáp án A

Cҩu trúc: have something done (by somebody): có cái gì ÿược làm (bӣi ai ÿó) - ӣ ÿây chủ

ngữ không thực hiện hành ÿộng, mà ngưӡi thực hiện là sb (sau by)

Dӏch: - Bếp của bạn thật tuyệt! Bạn tự làm nó 1 mình à?

- Không, nó ÿược thiết kế bӣi 1 chuyên gia

Question 47: Đáp án D

Muốn diễn tҧ cái gì ÿó ӣ trang nào, ta dùng on the … page (trên trang…)

Dӏch: Tôi nghĩ có 1 hình của khách sạn ӣ trang ÿầu tiên ÿҩy.

Question 48: Đáp án C

Permit: cho phép

Omit: bỏ sót, quên

Submit: ÿệ trình, nộp

Admit: thừa nhận

Dӏch: Tҩt cҧ các ứng viên phҧi nộp bҧng ÿiểm ÿại hӑc của hӑ và hai thư giới thiệu ÿể ÿược

xem xét cho công việc này.

Question 49: Đáp án D

While: trong khi

During: trong suốt (thӡi gian…)

Until: cho ÿến khi

As soon as: ngay khi..

Dӏch: Chúng tôi sӁ rӡi ÿến sân bay ngay khi anh ҩy sẵn sàng.

Question 50: Đáp án D

Cҩu trúc It is time/ It is high time/ It is about time,… + (that) + somebody + did something:

ÿã ÿến lúc ai ÿó làm cái gì

Dӏch: Đã ÿến lúc mỗi hӑc sinh hӑc hành chăm chỉ cho kì thi sắp ÿến.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 1

SӢ GD & ĐT HҦI DѬѪNG

TRƯӠNG THPT ĐOÀN THƯỢNG

ĐỀ THI KHẢO SÁT TIẾNG ANH LỚP 12

LẦN 2 - NĂM HỌC 2016 - 2017

Thӡi gian làm bài: 60 phút

I. Mark the letter A, B, C, or D on your answer sheet to indicate the sentence that best joins

each of the following pairs of sentences in each of the following questions

Question 1: Ms Hoa is a good teacher. She is also an excellent dancer.

 A. Ms Hoa isn't a good teacher but an excellent dancer.

 B. Ms Hoa is not only a good teacher but also an excellent dancer.

 C. Not only Ms Hoa is a good teacher but also an excellent dancer.

 D. Ms Hoa is both a good teacher and dances well.

Question 2: Mr Khoat is a farmer. I bought his house.

 A. Mr Khoat, who is a farmer, bought his house

 B. Mr Khoat, whom I bought his house, is a farmer.

 C. Mr Khoat, whose house I bought, is a farmer

 D. Mr Khoat, who is a farmer, whose house I bought.

Question 3: Most teachers know her well. Very few ordinary people have heard of her.

 A. Many ordinary people know her better than most teachers do.

 B. Not only teachers but also the general public know her as a big name.

 C. Although she is well known to teachers, she is little known to the general public

 D. She is the only teacher that is not known to the general public.

II. Mark the letter A, B, C, or D on your answer sheet to show the underlined part that

needs correction

Question 4: Do you ever feel that life is not fair to you because you cannot seem to get the

 A B C

job where you want or that really suits you?

 D

Question 5: It is primary education that establishes foundations in science geography,

 A B

history, as well other social sciences for young students.

 C D

Question 6: On Sundays, she enjoys to go to the concert with her friends.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 2

 A B C D

Question 7: Higher education are very important to national economy, and it is also a source

 A B

of trained and educated personnel for the whole country.

 C D

Question 8: Not all men are concerned with a physical attractiveness of their girlfriends and wives.

 A B C D

III. Read the following passage and mark the letter A, B, C, or D on your answer sheet to

indicate the correct answer to each of the questions.

In the past, both men and women were expected to be married at quite young ages.

Marriages were generally arranged by parents and family, with their children having little

chance to say no in the matter. In the past it was not surprising to find that a bride and groom

had only just met on the day of their engagement or marriage.

In modern Vietnam, this has changed completely as people choose their own marriage-

partners based on love, and in consideration primarily to their own needs and wants.

Moreover early marriage is quite illegal.

The traditional Vietnamese wedding is one of the most important of traditional

Vietnamese occasions. Regardless of westernization, many of the age-old customs practiced

in a traditional Vietnamese wedding continue to be celebrated by both Vietnamese in

Vietnam and overseas, often combining both western and eastern elements. Besides the

wedding ceremony, there is also an engagement ceremony which takes place usually half a

year or so before the wedding. Due to the spiritual nature of the occasion, the date and time of

the marriage ceremony are decided in advance by a fortune teller.

The traditional Vietnamese wedding consists of an extensive array of ceremonies: the

first is the ceremony to ask permission to receive the bride, the second is the procession to

receive the bride (along with the ancestor ceremony at her house), the third is to bring the

bride to the groom's house for another ancestor ceremony and to welcome her into the family,

then the last is a wedding banquet. The number of guests in attendance at these banquets is

huge, usually in the hundreds. Several special dishes are served. Guests are expected to bring

gifts, often money, which the groom and bride at one point in the banquet will go from table

to table collecting.

Question 9: In the past, _________.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 3

 A. Vietnamese marriage was decided by parents and family

 B. Parents had no right to interfere their children's marriage

 C. Getting married at an early age was not allowed

 D. Vietnamese couples were free to make a decision on the marriage

Question 10: Which sentence is referred Vietnamese modern marriage?

 A. Most young people do not have their marriage based on love.

 B. Marriage is quite westernization.

 C. Couples do not get married at quite young ages.

 D. All marriages are arranged by parents and family.

Question 11: Which does NOT exist in a Vietnamese wedding party?

 A. dishes B. guests C. gifts D. firecrackers

Question 12: According to the passage, __________.

 A. There is an engagement ceremony which takes place usually half a year or so before the

wedding

 B. Oversea Vietnamese people do not like to organize a traditional wedding

 C. Vietnamese people never ask a fortune teller the date and time of the marriage ceremony

 D. Many of the age-old customs practiced in a traditional Vietnamese wedding do not exist

nowadays

Question 13: In former days, the fact that a bride and groom had only first met just on the

day of their engagement or marriage was _________.

 A. uncommon B. surprising C. popular D. popular

IV. Read the following passage and mark the letter A, B, C, or D on your answer sheet to

indicate the correct word(s) for each of the blanks.

Most Americans eat three meals during the day: breakfast, lunch, and dinner. Breakfast

begins (14)______________ 7:00 and 8:00am, lunch between 11:00 am and noon, and dinner

between 6:00 and 8:00 pm. On Sundays "brunch" is a combination of breakfast and lunch,

typically beginning at 11:00 am. Students often enjoy a "study break" or evening snack

around 10:00 or 11:00 pm. Breakfast and lunch tend to be light meals, with only one

(15)_____________. Dinner is the main meal.

For breakfast Americans will eat cereal with milk which are often mixed (16)_______

______ in a bowl, a glass of orange juice, and toasted bread or muffin with jam, butter, or

margarine. Another common breakfast meal is scrambled eggs or an omelet with potatoes and

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 4

breakfast meat (bacon or sausage). People (17)____________ are on a diet eat just a cup of

yogurt. Lunch and dinner are more varied . When eating at a formal dinner, you may be

overwhelmed by the number of utensils. How do you say the (18)_____________ between a

salad fork, a butter fork, and a dessert fork? Most Americans do not know the answer, either.

But knowing which fork or spoon to use first is simple: use the outermost utensils first and

the utensils closest to the plate last.

Question 14: A. about B. from C. at D. between

Question 15: A. food B. menu C. course D. goods

Question 16: A. one another B. together C. others D. each other

Question 17: A. which B. whom C. who D. whose

Question 18: A. differently B. difference C. different D. differ

V. Mark the letter A, B, C, or D on your answer sheet to indicate the word that differs from

the rest in the position of the main stress in each of the following question

Question 19: A. indicative B. institution C. preferential D. university

VI. Mark the letter A, B, C, or D on your answer sheet to indicate the word or phrase that

is OPPOSITE in meaning to the underlined part in each of the following questions.

Question 20: School uniform is compulsory in most of Vietnamese schools.

 A. forced B. optional C. required D. impellent

Question 21: There were more than 10 applicants for the vacancy for an English teacher in

our school.

 A. less than B. underneath C. least D. over

VII. Mark 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 22: A. each B. achieve C. chemistry D. choice

Question 23: A. weighed B. helped C. laughed D. missed

Question 24: A. chores B. boys C. parents D. hands

VIII. Mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to

each of the following questions.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 5

Question 25: If the traffic _______ bad, I will get home late.

 A. were B. had been C. was D. is

Question 26: The preparations _______ by the time the guests _______.

 A. had been finished / arrived B. have finished / arrived

 C. had finished / were arriving D. have been finished / were arrived

Question 27: He lives in a small town _______is called Taunton.

 A. who B. whom C. where D. which

Question 28: He was the only _______ that was offered the job.

 A. apply B. applicant C. application D. applying

Question 29: Most universities _______ students who want to attend the university to pass

three A-Levels.

 A. tell B. tell C. receive D. require

Question 30: Body language is a potent form of _______ communication.

 A. tongue B. oral C. non-verbal D. verbal

Question 31: The boy waved his hands to his mother, who was standing at the school gate, to

_______ her attention.

 A. attract B. follow C. pull D. tempt

Question 32: John: " What do you think of soccer, Ann?" Ann: " _________________"

 A. Well, it's beyond my expectation. B. I am crazy about it.

 C. Of course, soccer players are excellent D. It's none of my business.

Question 33: My father had the roof of the house _________ last week.

 A. to repaired B. repaired C. repair D. repairing

Question 34: Sometimes I do not feel like _______ to my parents about my troubles.

 A. talking B. to talk C. talked D. talk

Question 35: ______ the train last night, she________ here now.

 A. If she were taking / is B. If she took / were

 C. Had she taken / would have been D. Had she taken / would be

Question 36: _______ to come over for dinner tonight?

 A. Do you want B. Will you want C. Have you wanted D. Are you wanting

Question 37: You are old enough to be _______ for what you have done.

 A. responsibly B. responsibility C. irresponsiblity D. responsible

Question 38: Peter: "- You look great in this new dress." Mary: - ________.

 A. Not at all B. I am glad you like it

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 6

 C. Do not say anything about it D. With pleasure

Question 39: The mother told her son _______ so impolitely.

 A. did not behave B. not behaving C. not to behave D. not behave

Question 40: She looked _______ me, smiling happily and confidently.

 A. forward B. over C. at D. on

IX. Mark the letter A, B, C, or D on your answer sheet to indicate the word or phrase that

is CLOSEST in meaning to the underlined part in each of the following questions.

Question 41: Billy, come and give me a hand with cooking.

 A. help B. attempt C. be busy D. prepared

Question 42: Professor Berg was very interested in the diversity of cultures all over the world.

 A. number B. changes C. conservation D. variety

X. 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 43: It is easy to find a job in the city now.

 A. To find a job in the city is difficult now.

 B. It is easy finding a job in the city now.

 C. It is difficult to find a job in the city now.

 D. Finding a job in the city is not difficult now.

Question 44: We won't have a seat unless we book in advance.

 A. We can't have a seat although we book in advance.

 B. We won't have a seat if we don't book in advance.

 C. We will have a seat if we don't book in advance.

 D. We didn't have a seat because we didn't book in advance.

Question 45: My mother started working as a teacher of Math twenty years ago.

 A. My mother had worked with a teacher of Math for twenty years.

 B. My mother had been working as a teacher of Math for twenty years

 C. My mother has worked with a teacher of Math for twenty years.

 D. My mother has been working as a teacher of Math for twenty years.

XI. Read the following passage and mark the letter A, B, C, or D on your answer sheet to

indicate the correct answer to each of the questions..

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 7

Preparation is a key to a successful interview. Does the idea of going to a job interview

make you feel a little nervous? Many people find that it is the hardest part of the employing

process. But it is not really true. The more you prepare and practice, the more comfortable

you will feel. You should find out as much as possible about the company before you go to

the interview. Understand the products that they produce and the services that they provide. It

is also good to know who the customers are and who the major competitors are. Practice

makes perfect. It will also make you feel more confident and relaxed. So, practice your

answers to common questions. Make a list of questions to ask, too. Almost all interviewers

will ask if you have questions. This is a great opportunity for you to show your keenness,

enthusiasm, and knowledge. Make a great impression. The interview is your chance to show

that you are the best person for the job. Your application or resume has already exhibited that

you are qualified. Now it is up to you to show how your skills and experience match this

position and this company. The employer will be looking and listening to determine if you

are a good fit. He/she will be looking for a number of different qualities, in addition to the

skills that you possess. To make the best impression, dress appropriately; express your

strengths; arrive early, by about 10-15 minutes; be enthusiastic; shake hands firmly; be an

active listener; sit up straight and maintain eye contact; and ask questions.

After the interview, follow up with a thank-you note. This is a chance for you to restate

your interest and how you can benefit the company. Your best bet is to try to time it so that

the note gets there before the hiring: decision is made. You should also follow up with a

phone call if you do not hear back from the employer within the specified time.

Question 46: You can show your qualifications in the_________.

 A. competing with the competitors B. resume and letter of application

 C. eye contact with the interview D. dressing style and punctuality

Question 47: Which is not included in the writer's advice?

 A. You should not communicate with the interviewer after the interview.

 B. You should telephone the interviewer for any information after the interview.

 C. You should make the best impression in the interview.

 D. You should write a note to say thanks to the interviewer after the interview.

Question 48: The pronoun it refers to ________.

 A. the job B. the interview C. the interviewer D. the preparation

Question 49: What does the writer advise you to practice?

 A. Meeting some customers and competitors.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 8

 B. Making products that the company produces.

 C. Asking and answering questions related to the job.

 D. Providing services that the company serves.

Question 50: Which should not be shown during your interview?

 A. Punctuality B. A firm hand shaking

 C. Weaknesses D. Being properly-dressed

THE END

Đáp án

1-B 2-C 3-C 4-D 5-C 6-B 7-A 8-B 9-A 10-C

11-D 12-A 13-C 14-D 15-C 16-B 17-C 18-B 19-A 20-B

21-A 22-D 23-A 24-C 25-D 26-A 27-D 28-B 29-D 30-C

31-A 32-B 33-B 34-A 35-D 36-A 37-D 38-B 39-C 40-C

41-A 42-D 43-D 44-B 45-D 46-B 47-A 48-B 49-D 50-C

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 9

LӠI GIẢI CHI TIẾT

Question 1: B

Cô Hoa là một giáo viên giỏi. Cô ấy cũng là một vũ công tài năng.

Kết hợp cҧ hai câu trên: Cô Hoa vừa là giáo viên giỏi, vừa là vũ công tài năng.

→ Cấu trúc: not only... but also...: không những... mà còn...

→ Đҧo ngữ: Not only + Auxiliary + S + V but…. Also...

A. Cô Hoa không phҧi là một giáo viên giỏi nhѭng lҥi là một vũ công tài năng.

B. Cô Hoa không những là một giáo viên giỏi mà còn lҥi là một vũ công tài năng.

C. Đҧo ngữ của “Not only... but also...” nhѭng sai ngữ pháp.

D. Sau “both... and...” các từ, cụng từ phҧi ӣ cùng dҥng. “dances well”->”excellent dancer”.

Question 2: C

Ông Khoát là một nông dân. Tôi mua nhà của ông ấy.

N1+ Whose+ N2: N2 của N1. Whose thay cho tính từ sӣ hữu trѭớc danh từ.

A. Ông Khoát, một nông dân, mua căn nhà của ông ta.

B. Ông Khoát, ngѭӡi mà tôi mua nhà của ông ấy, là một nông dân.

C. Ông Khoát, ngѭӡi sӣ hữu căn nhà mà tôi mua, là một nông dân.

D. Ông Khoát, một ngѭӡi nông dân, ngѭӡi sӣ hữu căn nhà tôi mua.

Question 3: C

Hầu hết giáo viên ÿều hiểu rõ cô ấy. Rất ít ngѭӡi bình thѭӡng biết cô.

Although+ clause, clause: thể hiện sự trái ngѭợc, tѭѫng phҧn.

A. Rất nhiều ngѭӡi bình thѭӡng biết rõ cô ấy hѫn các giáo viên.

B. Không chỉ các giáo viên mà cộng ÿӗng cũng biết sự nổi tiếng của cô ấy.

C. Mặc dù cô ấy rất nổi tiếng với các giáo viên, nhѭng cô ấy lҥi ít ÿѭợc biết ÿến bӣi cộng ÿӗng.

D. Cô ấy là giáo viên duy nhất không ÿѭợc biết bӣi cộng ÿӗng.

Question 4: D

Where-> Whether

Cấu trúc: whether... or...: dù...hay...- dùng cuӕi câu, nói về các trѭӡng hộp có thể xҧy ra.

Question 5: C

As well-> as well as

Chủ ÿiểm ngữ pháp: liên từ ÿẳng lập.

As well as= and= và.

Question 6: B

To go-> going

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 10

Chủ ÿiểm ngữ pháp: Động từ sau Các ÿộng từ ÿặc biệt: enjoy, like, love, hate,..

Enjoy+ V_ing: thích làm việc gì, diễn tҧ sӣ thích.

Question 7: A

Is → are

Chủ ÿiểm ngữ pháp: Sự hòa hợp của chủ ngữ và ÿộng từ.

Chủ ngữ “Higher education” danh từ không ÿếm ÿѭợc sӕ ít nên is → are.

Question 8: B

Bỏ từ “attractiveness”

Chủ ÿiểm ngữ pháp: mҥo từ

“physical attractiveness” là danh từ trừu tѭợng không ÿếm ÿѭợc -> không dùng mҥo từ

“a/an”.

Question 9: A

Trong quá khứ, _____.

A. Đám cѭới ӣ Việt Nam ÿѭợc quyết ÿịnh bӣi cha mẹ và gia ÿình.

B. Cha mẹ không có quyền ÿể ÿҥi diện cho hôn nhân của con cái.

C. Kết hôn sớm thì không ÿѭợc cho phép.

D. Các cặp ÿôi ӣ Việt Nam ÿѭợc tự do ra quyết ÿịnh kết hôn.

Dẫn chứng: In the past, both men and women were expected to be married at quite young

ages.

Marriages were generally arranged by parents and family, with their children having little

chance to say no in the matter.

Question 10: C

Câu nào nói ÿến ÿám cѭới Việt Nam hiện ÿҥi?

A. Hầu hết ngѭӡi trẻ không có hôn nhân dựa trên tình yêu.

B. Đám cѭới ÿѭợc Tây hóa.

C. Các cặp ÿôi không kết hôn khi quá trẻ.

D. Tất cҧ các việc hôn nhân ÿều do cha mẹ và gia ÿình sắp xếp.

Dẫn chứng: Moreover early marriage is quite illegal.

Question 11: D

Cái gì không còn trong ÿám cѭới của ngѭӡi Việt Nam?

A. Các món ăn

B. Các vị khách

C. Các món quà

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 11

D. Pháo cѭới

Dẫn chứng: The number of guests in attendance at these banquets is huge, usually in the

hundreds.

Several special dishes are served. Guests are expected to bring gifts, often money, which the

groom and bride at one point in the banquet will go from table to table collecting.

Question 12: A

Theo ÿoҥn văn,______.

A. Lễ ÿính hôn thѭӡng ÿѭợc tổ chức trѭớc lễ cѭới khoҧng nửa năm.

B. Ngѭӡi Việt Nam ӣ nѭớc ngoài không thích tổ chức lễ cѭới truyền thӕng.

C. Ngѭӡi Việt Nam không bao giӡ hỏi thầy bói về ngày và giӡ của lễ cѭới.

D. Rất nhiều phong tục truyền thӕng trong quá khứ không còn tӗn tҥi trong lễ cѭới ngày nay.

Dẫn chứng: Besides the wedding ceremony, there is also an engagement ceremony which

takes place usually half a year or so before the wedding.

Question 13: C

Trong quá khứ, việc cô dâu và chú rể gặp nhau lần ÿầu tiên ӣ lễ cѭới là ÿiều...

A. Không phổ biến

B. Bất ngӡ

C. Phổ biến

D. Kỳ lҥ

Dẫn chứng: In the past it was not surprising to find that a bride and groom had only just met

on the day of their engagement or marriage.

Question 14: D

Between A and B: giữa A và B, trong một khoҧng thӡi gian.

Breakfast begins (14)_______ _______ 7:00 and 8:00am, lunch between 11:00 am and noon,

and dinner between 6:00 and 8:00 pm.=> Bữa sáng bắt ÿầu từ 7 giӡ ÿến 8 giӡ sáng, bữa trѭa

từ 11 giӡ ÿến 12 giӡ, và bữa tӕi giữa 6 giӡ và 8 giӡ.

Question 15: C

Food: thức ăn

Menu: thực ÿѫn

Course: món ăn [a five-course dinner: bữa ăn 5 món]

Goods: hàng hóa

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 12

Breakfast and lunch tend to be light meals, with only one (15)_____________. Dinner is the

main meal.=> bữa sáng và bữa trѭa có khuynh hѭớng thành các bữa ăn nhẹ, với duy nhất một

món ăn. Bữa tӕi là bữa ăn chính.

Question 16: B

One another: một cái khác

Together: cùng nhau

Others: những cái còn lҥi

Each other: mỗi cái khác

For breakfast Americans will eat cereal with milk which are often mixed (16)_______

______ in a bowl, a glass of orange juice, and toasted bread or muffin with jam, butter, or

margarine.=> Với bữa sáng, ngѭӡi Mỹ sẽ ăn ngũ cӕc và sữa những cái thѭӡng ÿѭợc trộn lẫn

với nhau trong một cái bát, một cóc nѭớc ép cam, và lát bánh mỳ nѭớng hoặc bánh mu-pin ăn

với mứt, bѫ, hay sӕt margarine.

Question 17: C

Which: cái

Whom: ngѭӡi (tân ngữ)

Who: ngѭӡi (chủ ngữ)

Whose: của ai

People (17)_______ _____ are on a diet eat just a cup of yogurt.=> những ngѭӡi ăn kiêng

thѭӡng chỉ ăn 1 cӕc sữa chua.

Question 18: B

Differently(adv): một cách khác biệt

Difference(n): sự khác biệt

Different(adj): khác biệt

Differ(v): khác

How do you say the (18)_______ _______ between a salad fork, a butter fork, and a dessert fork?

=> Bҥn có thể chỉ rõ sự khác biệt của nĩa ăn salad, nĩa ăn tiệc ÿứng, và nĩa ÿể ăn tráng miệng không?

Question 19: A

A. Indicative /in'dikətiv /

B. Institution /insti'tju:ʃn/

C. Preferential /prefə'ren∫l/

D. University /ju:ni'və:siti/

Trọng âm chính rѫi vào vào âm tiết ÿứng trѭớc các hậu tӕ: - ion,- ial, -ity,...

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 13

Trọng âm chính rѫi vào vào âm tiết ÿứng thứ 3 kể từ hậu tӕ: -ive, -ize,...

Question 20: B

Compulsory= bắt buộc >< Optional= tùy ý, không bắt buộc

Required(adj) bắt buộc, force(v)= ép buộc, impellent(adj) = thúc ép.

Đӗng phục học sinh bị bắt buộc ӣ hầu hết các trѭӡng ӣ Việt Nam.

Question 21: A

More than = nhiều hѫn >< less than= ít hѫn.

Underneath (adv)= dѭới, bên dѭới; least= ít nhất; over= hѫn.

Có hѫn 10 ứng viên cho vị trí giáo viên tiếng Anh ӣ trѭӡng ta.

Question 22: D

A. Each /i:tʃ/

B. Achive /ə'tʃi:v/

C. Chemistry /'kemistri/

D. Choice /tʃɔis/

Phụ âm kép “ch” thѭӡng có phiên âm quӕc tế là /tʃ/ tuy nhiên có một sӕ trѭӡng hợp ÿặc biệt

phiên âm là /k/. Ví dụ: chemistry, school, Christmas, headache, toothache,...

Question 23: A

A. Weighed /weid/

B. Helped /helpt/

C. Laughed /la:ft/

D. Missed /mist/

Cách phát âm ÿuôi “ed”

x /t/: tận cùng là âm vô thanh [f,k,p,t,θ, ʃ,tʃ]

Ví dụ: watched, looked, stopped, worked, placed, passed,...

x /id/: tận cùng là [t,d], ÿặc biệt: ÿộng từ dҥng V_ed ÿѭợc dùng nhѭ tính từ (wicked,

aged,...)

Ví dụ: needed, wanted, decided, waited, edited, ...

x /d/: tận cùng là âm hữu thanh gӗm các phụ âm còn lҥi và nguyên âm.

Ví dụ: lived, played, studied, filled, cleaned, followed, called, prepared,...

Question 24: C

A. Chores /tʃɔ:rz/

B. Boys /bɔiz/

C. Parents/'peərənts/

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 14

D. Hand /hændz/

Cách phát âm ÿuôi “-s” và “-es”

x /s/: tận cùng là âm vô thanh [f,k,p,t,θ]

VD: chefs, kicks, claps, hits, paths /pɑːθs/

x /s/: tận cùng là [p,pe,f,fe,gh,ph,t,te,k,ke]

VD: claps, hopes, laughs/ lɑːfs/, photographs, hats, hates, kicks, lakes,…

x /iz/: tận cùng là [s,ʃ, tʃ, z, dʒ]

VD: buses, washes, catches, buzzes, judges,…

x /iz/: tận cùng là [s,x,ch,sh,ce,se,ge]

VD: classes, boxes, watches, voices, horses, pages,…

x /z/: tận cùng là các phụ âm còn lҥi – phụ âm hữu thanh [b, d, g,l, m, n, r, v, ð] sau các

nguyên âm

VD: rubs, cards, eggs, walls, names, cleans, wears, lives, clothes, tries /traiz/, toys / toiz/,…

Question 25: D

Chủ ÿiểm ngữ pháp: Câu ÿiều kiện loҥi 1

Nói về những ÿiều có khҧ năng xҧy ra ӣ hiện tҥi, tѭѫng lai:

If+ S+ V(s/es), S+ will/can/may,...+ V(nt).

Nếu tình hình giao thông tӗi tệ, tôi sẽ về ÿến nhà muộn.

Question 26: A

Chủ ÿiểm ngữ pháp: Câu bị ÿộng với thì QKHT:

S+ had+ been+ PP+ (by O)...

Sự phӕi hợp giữa các thì:

S+had +PP, when/while + S+ V_ed: diễn tҧ 1 sự việc kết thúc trѭớc khi sự việc khác xҧy ra

trong quá khứ.

Tất cҧ sự chuẩn bị ÿã ÿѭợc hoàn thành trѭớc khi các vị khách ÿến.

Question 27: D

Chủ ÿiểm ngữ pháp: Trҥng từ quan hệ

Where: là trҥng từ quan hệ chỉ nѫi trӕn, thay cho a, on, in + which.

Anh ấy sӕng ӣ một thị trấn nhỏ, nѫi ÿѭợc gọi tên là Taunton.

Question 28: B

Chủ ÿiểm ngữ pháp: từ loҥi

Apply (v)= ứng cử, applicant(n)= ứng cử viên, application(n)= sự ứng tuyển, applying:

V_ing.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 15

Anh ấy là ứng cử viên duy nhất ÿѭợc ÿề nghị công việc này.

Question 29: D

Chủ ÿiểm ngữ pháp: từ loҥi

Tell (v)= nói, ask (v)= hỏi, receive(v)= nhận ÿѭợc, require(v)= yêu cầu.

Hầu hết các trѭӡng ÿҥi học ÿều yêu cầu những học sinh muӕn ÿăng ký vào trѭӡng cần tӕt

nghiệp THPT.

Question 30: C

Chủ ÿiểm ngữ pháp: từ loҥi

Tongue(n)= cách nói, oral (adj)= bằng lӡi nói, non-verbal(adj)= không lӡi, verbal (adj)= bằng lӡi.

Ngôn ngữ cѫ thể là một hình thức giao tiếp phi ngôn ngữ mҥnh.

Question 31: A

Chủ ÿiểm ngữ pháp: sự kết hợp từ [collocation]

To attract sb’s attention: thu hút sự chú ý của ai ÿó

Cậu bé vẫy tay về phía mẹ mình, ngѭӡi ÿang ÿứng ӣ sân trѭӡng, ÿể bà ấy thấy.

Question 32: B

John: “Bҥn nghĩ gì về bóng ÿá hҧ Ann?” – Ann: “”

Tobe crazy about+ sb/sth: hâm mộ, yêu thích (ai, cái gì)

A. Ӗ, nó vѭợt xa mong ÿợi của tôi.

B. Tôi cực kỳ yêu thích nó.

C. Chắc chắn rӗi, các cầu thủ bóng ÿá rất suất sắc.

D. Đó không phҧi việc của tôi.

Question 33: B

Chủ ÿiểm ngữ pháp: câu bị ÿộng

Dҥng ÿặc biệt với have/ get:

S + have + O + PP.2 + (by+ Sb) ÿѭợc thực hiện bӣi ngѭӡi khác.

Bӕ tôi ÿѭợc giúp sửa mái nhà tuần trѭớc.

Question 34: A

Feel like (doing) sth: mong muӕn làm gì ÿó.

Đôi khi tôi không muӕn nói với bӕ mẹ về các vấn ÿề của mình.

Question 35: D

Chủ ÿiểm ngữ pháp: ÿҧo ngữ câu ÿiều kiện phức hợp

If+ S+ had+ PP, S+ would+ V(nt) + (now)-> Had+ S+ PP, S+ would+ V(nt) + (now).

Nếu cô ấy bắt chuyến tàu tӕi qua, bây giӡ cô ấy ÿã ӣ ÿây rӗi.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 16

Question 36: A

Come over= ghé qua.

Lӡi mӡi: Do you want + to do sth: bҥn có muӕn (làm gì) không?

Bҥn có muӕn qua ăn tӕi hôm nay không?

Question 37: D

Tobe+ adj+enough+ to V: ÿủ ... ÿể làm việc gì.

Tobe+ responsible+ for sth: chịu trách nhiệm cho việc gì.

Question 38: B

Peter: “Bҥn trông thật tuyệt trong chiếc váy mới.” – Mary: “...”

A. Không có gì. (Khi nhận ÿѭợc lӡi cҧm ѫn hay xin lỗi)

B. Tôi rất vui vì bҥn thích nó. (hàm ý nhѭ lӡi cҧm ѫn)

C. Đừng nói thêm về nó nữa.

D. Rất vinh hҥnh. (Cách trҧ lӡi ÿӗng ý khi ÿѭợc nhӡ làm việc gì ÿó.)

Question 39: C

Tell+ sb+ (not) to V: yêu cầu, dặn ai làm gì.

Ngѭӡi mẹ nhắc nhӣ ÿứa con không ÿѭợc cѭ xử một cách vô lễ.

Question 40: C

Chủ ÿiểm ngữ pháp: sự kết hợp từ [collocation]

Look at= ngắm, nhìn vào; look foward to= trông ÿợi, look over= kiểm tra, look on= nhìn kỹ.

Cô ấy nhìn vào tôi, mỉm cѭӡi một cách tự tin và hҥnh phúc.

Question 41: A

Give + sb + a hand = help (v): giúp ÿỡ ai ÿó.

Attempt (v)= cӕ, thử

Be busy (adj) = bận rộn

Prepared (adj)= chuẩn bị

Billy, lҥi ÿây và giúp mẹ nấu ăn.

Question 42: D

Diversity = variety (n): sự ÿa dҥng

Number (n)= con sӕ

Change (n)= sự thay ÿổi

Conservation (n)= sự bҧo tӗn

Giáo sѭ Berg rất hứng thú về sự ÿa dҥng văn hóa thế giới.

Question 43: D

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 17

Thật dễ dàng ÿể tìm việc ӣ thành phӕ thӡi ÿiểm này.

Chủ ngữ giҧ: It+ tobe+ adj+ to V: (nhѭ thế nào) ÿể làm việc gì ÿó.

Danh ÿộng từ V_ing, Động từ nguyên thể To V làm chủ ngữ của câu.

A. Bây giӡ, ÿể tìm việc ӣ thành phӕ rất khó khăn.

B. (Cùng nghĩa với câu gӕc, sai ngữ pháp)

C. Thật khó khăn ÿể tìm việc ӣ thành phӕ bây giӡ.

D. Bây giӡ, tìm việc ӣ thành phӕ không khó khăn.

Question 44: B

Chúng ta sẽ không có chỗ ngӗi trừ khi ÿặt vé trѭớc.

Book: ÿặt chỗ, vé. In advance= trѭớc.

Câu ÿiều kiện: Unless...= If ... not...

A. Chúng ta không thể có chỗ ngӗi dù ÿã ÿặt vé trѭớc.

B. Chúng ta sẽ không có chỗ ngӗi nếu ta không ÿặt vé trѭớc.

C. Chúng ta sẽ có chỗ ngӗi nếu ta không ÿặt vé trѭớc.

D. Chúng ta ÿã không có chỗ ngӗi vì chúng ta ÿã không ÿặt vé trѭớc.

Question 45: D

Mẹ tôi ÿã bắt ÿầu công việc làm giáo viên toán 20 năm về trѭớc.

Thì Quá khứ ÿѫn: S+V_ed+ mӕc/ khoҧng thӡi gian.

Thì Hiện tҥi hoàn thành tiếp diễn: S+ have+ been+ V_ing: diễn tҧ một việc bắt ÿầu trong quá

khứ, tiếp túc ӣ hiện tҥi và tѭѫng lai.

A. Mẹ tôi ÿã từng làm việc với một giáo viên toán ÿѭợc 20 năm.

B. Mẹ tôi ÿã từng làm giáo viên toán ÿѭợc 20 năm.

C. Mẹ tôi ÿã và ÿang làm việc với một giáo viên toán ÿѭợc 20 năm.

D. Mẹ tôi ÿã và ÿang làm giáo viên toán ÿѭợc 20 năm.

Question 46: B

Bҥn có thể trѭng bày bằng cấp của mình ӣ...

A. Cҥnh tranh với ÿӕi thủ.

B. Bҧn lý lịch hoặc thѭ xin việc.

C. Giao tiếp bằng mắt trong buổi phỏng vấn.

D. Mặc lịch sự và ÿúng giӡ.

Dẫn chứng: Your application or resume has already exhibited that you are qualified.

Question 47: A

Điều gì không nằm trong các lӡi khuyên của tác giҧ?

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 18

A. Bҥn không nên giao tiếp với ngѭӡi tuyển dụng sau buổi phỏng vấn.

B. Bҥn nên gọi cho ngѭӡi phỏng vấn ÿể hỏi về bất kỳ thông tin nào sau buổi phỏng vấn.

C. Bҥn nên tҥo ấn tѭợng tӕt nhất trong buổi phỏng vấn

D. Bҥn nên viết một lá thѭ cҧm ѫn sau buổi phỏng vấn.

Dẫn chứng: Make a great impression.... After the interview, follow up with a thank-you

note... You should also follow up with a phone call if you do not hear back from the

employer within the specified time.

Question 48: B

Đҥi từ “it” nhằm ám chỉ ÿến...

A. Công việc

B. Buổi phỏng vấn

C. Ngѭӡi phỏng vấn

D. Sự chuẩn bị

Dẫn chứng: Does the idea of going to a job interview make you feel a little nervous? Many

people find that it is the hardest part of the employing process.

Question 49: C

Ngѭӡi viết khuyên bҥn nên tập luyện việc gì?

A. Gặp gỡ vài khách hàng và ÿӕi thủ.

B. Làm các sҧn phẩm công ty sҧn xuất ra.

C. Hỏi và trҧ lӡi các câu hỏi liên quan ÿến công việc.

D. Cung cấp các dịch vụ mà công ty phục vụ.

Dẫn chứng: Make a list of questions to ask, too. Almost all interviewers will ask if you have

questions.

Question 50: C

Điều gì không nên thể hiện trong buổi phỏng vấn của bҥn?

A. Sự ÿúng giӡ

B. Một cái bắt tay dứt khoát

C. Điểm yếu

D. Trang phục chỉn chu

Dẫn chứng: To make the best impression, dress appropriately; express your strengths; arrive

early, by about 10-15 minutes; be enthusiastic; shake hands firmly; be an active listener; sit

up straight and maintain eye contact; and ask questions.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 1

SӢ GIÁO DӨC VÀ ĐÀO TҤO THANH HOÁ

TRƯỜNG THPT HÀ TRUNG.

ĐỀ THI THỬ THPT QUỐC GIA LẦN I

NĂM HỌC 2016 – 2017

Môn thi: TIẾNG ANH

Thời gian làm bài: 60 phút, không kể thời gian phát ÿề

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.

Question 1: A. blamed B. misused C. dissolved D. increased

Question 2: A. blouses B. amuses C. purses D. pleases

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.

Question 3: A. particular B. circumstances C. environment D. advertisement

Question 4: A. pleasure B. capture C. picture D. ensure

Mark the letter A, B, C, or D on your answer sheet to indicate the underlined part that

needs correction in each of the following questions.

Question 5: Ancient people used pot for cooking, storing food, and carrying things from

 A B C D

place to place.

Question 6: Chemical engineering is based on the principles of physics, chemists, and mathematics.

 A B C D

Question 7: David is particularly fond of cooking, and he often cooks really delicious meals

 A B C D

Mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of

the following questions.

Question 8: All his plans for starting his own business fell __________.

 A. in B. through C. down D. away

Question 9: The _____ dressed woman in the advertisement has a pose smile on her face.

 A. stylistic B. stylishly C. stylish D. stylistical

Question 10: “Never say that again,?”

 A. won‟t you B. do you C. don‟t you D. will you

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 2

Question 11: If he is in trouble, it is his own fault, I personally wouldn‟t _____ a finger to

help him.

 A. give B. turn C. rise D. bend

Question 12: ___________ to the national park before, Sue was amazed to see the geyser.

 A. Being not B. Not having been C. Not being D. Having not been

Question 13: It was very ______ of you to pay for all the drinks last night.

 A. sensitive B. thoughtful C. grateful D. nice

Question 14: He was ______ speaker!

 A. how a good B. what a good C. so a good D. so good a

Question 15: By the end of last March, I _____ English for five years.

 A. will have been studying B. had been studying

 C. had been studied D. will have studied

Question 16: It was announced that neither the passengers nor the driver ______ in the crash.

 A. was injured B. injured C. were injured D. had injured

Question 17: I am sorry. I want _____ to you, but I have been busy.

 A. to write B. writing C. to have written D. to have been writing

Question 18: You ___________ to your teacher like that. It was very rude.

 A. shouldn't have talked B. mustn‟t talk

 C. shouldn‟t talk D. mustn‟t have talked

Question 19: ______, he felt so unhappy and lonely.

 A. In spite of his being wealth B. Rich as was he

 C. Despite his wealthy D. Rich as he was

Mark the letter A, B, C, or D on your answer sheet to indicate the most suitable response to

complete each of the following exchanges.

Question 20: "Wow! What a nice coat you are wearing!" - "______"

 A. Certainly. Do you like it, too? B. Thanks. My mother bought it for me.

 C. I like you to say that. D. Yes, of course. It's expensive.

Question 21: "Our team has just won the last football match." - "______"

 A. Good idea. Thanks for the news. B. Yes. I guess it's very good.

 C. Well, that's very surprising! D. Yes, it's our pleasure.

Mark the letter A, B, C, or D on your answer sheet to indicate the word(s) CLOSEST in

meaning to the underlined word(s) in each of the following questions.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 3

Question 22: We spent the entire day looking for a new house

 A. all long day B. day after day C. all day long D. the long day

Question 23: I used to meet him occasionally on Avenue.

 A. one time B. sometimes C. in one occasion D. none is correct

Mark the letter A, B, C, or D on your answer sheet to indicate the word(s) OPPOSITE in

meaning to the underlined word(s) in each of the following questions.

Question 24: The bank announced that it was to merge with another of the high street banks.

 A. associate B. cooperate C. assemble D. separate

Question 25: He had never experienced such rudeness towards the president as it occurred at

the annual meeting in May.

 A. impoliteness B. encouragement C. politeness D. measurement

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 26: Impressed as we were by the new cinema, we found it rather expensive.

 A. The new cinema was more expensive than we expected.

 B. The new cinema impressed us because it was rather expensive.

 C. We were very impressed by the new cinema, but we found it rather expensive.

 D. We were not impressed by the new cinema at all because it looked rather expensive.

Question 27: “You should have finished the report by now,” John told his secretary.

 A. John reproached his secretary for not having finished the report.

 B. John said that his secretary had not finished the report.

 C. John reminded his secretary of finishing the report on time.

 D. John scolded to his secretary for not having finished the report.

Question 28: When I picked up my book I found that the cover had been torn.

 A. Picking up my book, the cover had been torn.

 B. On picking up the book, I saw that the cover had been torn.

 C. Picked up, I saw that the cover of the book was torn.

 D. The cover had been torn when my book picked up.

Mark the letter A, B, C, or D on your answer sheet to indicate the sentence that best

combines each pair of sentences in the following questions.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 4

Question 29: “Make good use of your time. You won‟t get such an opportunity again” said

he to me.

 A. He let me make use of my time because I wouldn‟t get an opportunity again.

 B. He advised me to make use of my time as I wouldn‟t get an opportunity again.

 C. He ordered me to make use of my time saying that I wouldn‟t get an opportunity again

 D. He offered me such an opportunity so that I could make good use of my time.

Question 30: Her living conditions were difficult. However, she studied very well.

 A. Although she lived in difficult conditions, but she studied very well.

 B. She studied very well thanks to the fact that she lived in difficult conditions.

 C. Difficult as her living conditions, she studied very well.

 D. She studied very well in spite of her difficult living conditions.

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 of the numbered blanks.

Engineers have been dreaming of an underwater link between Britian and France since

1802. Finally, in 1994the Channel Tunnel(nickname” the Chunnel” by the English) was

officially opened.This fifteen million dollar project took seven years to complete .It is 50km

long and built 45 metres under the seabed. The trains which go through the Chunnel can

travel at up to 300km/h due to the(31)…….. electrical system.

The journey from London to Paris via the Chunnel takes just three hours. It is also

handy for drivers since they can load their cars onto the trains. They don‟t need to book

in(32)………., as trains depart every few minutes.However, while on the train, there isn‟t

much to do and many criticise the Chunnel for this. Unlike the ferries, there is no duty- free

shopping , no video game parlour or refreshment stand(33).………. can you look outside and

enjoy the view. As a result, many would find the Chunnel(34)…….. and would take the

ferry(35)……..

Question 31: A. forward B. advanced C. progressive D. improved

Question 32: A. advance B. time C. ahead D. future

Question 33: A. Nor B. Either C. Neither D. Not

Question 34: A. unlikely B. unwanted C. unappealing D. unpopular

Question 35: A. instead B. however C. rather D. otherwise

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 5

Read the following passage and mark the letter A, B, C, or D on your answer sheet to

indicate the correct answer to each of the questions.

Animals have an intuitive awareness of quantities. They know without analysis the

difference between a number of objects and a smaller number. In his book “ The natural

History of Selboure ” (1786) , the naturalist Gilbert White tells how he surreptitiously

removed one egg a day from a plover‟s nest , and how the mother laid another egg each day

to make up for the missing one . He noted that other species of birds ignore the absence of a

single egg but abandon their nests if more than one egg has been removed. It has also been

noted by naturalists that a certain type of wasp always provides five – never four, never six -

caterpillars for each of their eggs so that their young have something to eat when the eggs

hatch . Research has also shown that both mice and pigeons can be taught to distinguish

between odd and even numbers of food pieces.

These and similar accounts have led some people to infer that creatures other than

humans can actually count. They also point to dogs that have been taught to respond to

numerical questions with the correct number of barks, or to horses that seem to solve

arithmetic problems by stomping their hooves the proper number of times.

Animals respond to quantities only when they are connected to survival as a species –

as in the case of the eggs – or survival as individuals - as in the case of food. There is no

transfer to other situations or from concrete reality to the abstract notion of numbers. Animals

can “count” only when the objects are present and only when the numbers involved are small

– not more than seven or eight. In lab experiments, animals trained to “count” one kind of

object were unable to count any other type. The objects, not the numbers, are what interest

them. Animals admittedly remarkable achievements simply do not amount to evidence of

counting, nor do they reveal more than innate instincts, refined by the genes of successive

generations, or the results of clever, careful conditioning by trainers .

Question 36: What is the main idea of this passage?

 A. Although animals may be aware of quantities, they cannot actually count.

 B. Of all animals, dogs and horses can count best.

 C. Careful training is required to teach animals to perform tricks involving numbers

 D. Animals cannot “count” more than one kind of object.

Question 37: Why does the author refer to Gilbert White‟s book in line 2?

 A. To indicate that more research is needed in this field.

 B. To show how attitudes have changed since1786.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 6

 C. To provide evidence that some birds are aware of quantities.

 D. To contradict the idea that animals can count.

Question 38: The word “surreptitiously” is closest in meaning to

 A. quickly B. occasionally C. stubbornly D. secretly

Question 39: The word “odd” refers to which of the following?

 A. numbers such as 1, 3, 5 and so on B. lucky numbers

 C. numbers such as 2, 4, 6 and so on D. unusual numbers

Question 40: The author mentions that all of the following are aware of quantities in some

ways EXCEPT

 A. wasps B. Plovers C. caterpillars D. mice

Question 41: The word “accounts” is closest in meaning to

 A. reasons B. reports C. deceptions D. invoices

Question 42: How would the author probably characterize the people who are mentioned in

the first line of the second paragraph

 A. As foolish B. As demanding C. As clever D. As mistaken

Read the following passage and mark the letter A, B, C, or D on your answer sheet to

indicate the correct answer to each of the questions.

Until recently, most American entrepreneurs were men. Discrimination against

women in business, the demands of caring for families, and lack of business training had kept

the number of women entrepreneurs small. Now, however, businesses owned by women

account for more than $40 billion in annual revenues, and this figure is likely to continue

rising throughout the 1990s. As Carolyn Doppelt Gray, an official of the Small Business

Administration, has noted, "The 1970s was the decade of women entering management, and

the 1980s turned out to be the decade of the woman entrepreneur". What are some of the

factors behind this trend? For one thing, as more women earn advanced degrees in business

and enter the corporate world, they are finding obstacles. Women are still excluded from

most executive suites. Charlotte Taylor, a management consultant, had noted, "In the 1970s

women believed if they got an MBA and worked hard they could become chairman of the

board. Now they've found out that isn't going to happen, so they go out on their own".

In the past, most women entrepreneurs worked in "women's" fields: cosmetics and

clothing, for example. But this is changing. Consider ASK Computer Systems, a $22-million-

a-year computer software business. It was founded in 1973 by Sandra Kurtzig, who was then

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 7

a housewife with degrees in math and engineering. When Kurtzig founded the business, her

first product was software that let weekly newspapers keep tabs on their newspaper carriers-

and her office was a bedroom at home, with a shoebox under the bed to hold the company's

cash. After she succeeded with the newspaper software system, she hired several bright

computer-science graduates to develop additional programs. When these were marketed and

sold, ASK began to grow. It now has 200 employees, and Sandra Kurtzig owns $66.9 million

of stock.

Of course, many women who start their own businesses fail, just as men often do.

They still face hurdles in the business world, especially problems in raising money; the

banking and finance world is still dominated by men, and old attitudes die hard. Most

businesses owned by women are still quite small. But the situation is changing; there are

likely to be many more Sandra Kurtzigs in the years ahead.

Question 43: What is the main idea of this passage?

 A. The computer is especially lucrative for women today.

 B. Women today are better educated than in the past, making them more attractive to the

business world.

 C. Women are better at small business than men are.

 D. Women today are opening more business of their own.

Question 44: The word “excluded” is closest meaning to _________ .

 A. often invited to B. decorators of

 C. not permitted in D. charged admission to

Question 45: All of the following were mentioned in the passage as detriments to women in

the business world EXCEPT _________ .

 A. Women were required to stay at home with their families.

 B. Women faced discrimination in business.

 C. Women lacked ability to work in business.

 D. Women were not trained in business.

Question 46: According to the passage, Charlotte Taylor believes that women in 1970s

 A. were unrealistic about their opportunities in business management.

 B. had fewer obstacles in business than they do today.

 C. were unable to work hard enough to success in business.

 D. were still more interested in education than business opportunities

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 8

Question 47: The author mentions the “ shoesbox under the bed” in order to _________ .

 A. show the resourcefulness of Sandra Kurtzig

 B. Show the frugality of women in business

 C. Point out that initially the financial resources of Sandra Kurtzig‟s business were limited

 D. suggest that the company needed to expand

Question 48: The expression “ keep tabs on” is closest meaning to _________ .

 A. pay the salaries of B. keep records of

 C. provide transportation for D. recognize the appearance of

Question 49: The word “hurdles” can be best replaced by __________ .

 A. fences B. .obstacles C. questions D. small groups

Question 50: It can be inferred from the passage that the author believes that business

operated by women are small because ________ .

 A. many women fail at large businesses.

 B. Women are not able to borrow money easily.

 C. Women prefer a small intimate setting.

 D. Women can‟t deal with money.

----------- The End ---------

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 9

Đáp án

1-D 2-C 3-B 4-D 5-A 6-C 7-D 8-B 9-B 10-D

11-A 12-B 13D- 14-D 15-B 16-C 17-C 18-A 19-D 20-B

21-C 22-C 23-B 24-D 25-C 26-B 27-A 28-B 29-B 30-D

31-D 32-A 33-A 34-C 35-A 36-A 37-C 38-D 39-A 40-C

41-B 42-D 43-D 44-C 45-C 46-A 47-C 48-B 49-A 50-B

LỜI GIẢI CHI TIẾT

Question 1: D

A./d/ B./d/ C./d/ D./t/

Đuôi /ed/ ÿưӧc phát âm là /t/ khi ÿộng từ có phát âm kết thúc là /s/,/f/,/p/,/ʃ/,/tʃ/,/k/

Đuôi /ed/ ÿưӧc phát âm là /id/ khi ÿộng từ có phát âm kết thúc là /t/ hay /d/

Đuôi /ed/ ÿưӧc phát âm là /d/ với các trưӡng hӧp còn lҥi

Question 2: C

A./z/ B./z/ C./iz/ D./z/

Các âm tận cùng của A, B, D là /z/ nên khi thêm „s‟, phần này ÿưӧc ÿọc là /z/

Phần C âm tận cùng phát âm là /s/ nên khi thêm „s‟ phần này ÿưӧc ÿọc là /iz/

Question 3: B

Phần B trọng âm rơi vào âm tiết thứ nhҩt, còn lҥi là thứ 2

particular /pə'tikjʊlə[r]/

circumstance /'sɜ:kəmstəns/

environment /in'vaiərənmənt/

advertisement /əd'vɜ:tismənt/

Question 4: D

Phần D trọng âm rơi vào âm tiết thứ 2, còn lҥi là thứ nhҩt

pleasure /'pleʒə/

capture /'kæpt∫ə[r]/

picture /'pikt∫ə[r]/

insure /in'∫ʊər/

Question 5: A

“pot” -> “pots”

Ӣ ÿây dùng danh từ sӕ nhiều ÿể chỉ công dөng chung của một ÿӗ vật

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 10

Dịch: Ngưӡi cổ ÿҥi sử dөng nӗi ÿể nҩu ăn, bҧo quҧn thức ăn, và mang những thứ từ nơi này

ÿến nơi khác.

Question 6: C

“chemists” -> “chemistry”

Ӣ ÿây liệt kê các môn học: vật lý physics, hoá học chemistry, toán học mathemetics

Dịch: kỹ thuật hóa học ÿưӧc dựa trên các nguyên tắc của vật lý, hóa học, và toán học.

Question 7: D

Bỏ really

Tính từ delicious nguyên nó ÿã nhҩn mҥnh mức ÿộ ngon của ÿӗ ăn, không cần thiết sử dөng

tính từ really nữa

Dịch: David ÿặc biệt thích nҩu ăn, và anh thưӡng nҩu vô cùng ngon

Question 8: B

Fall through: hỏng, không thành

Fall in: sөp ÿổ (thưӡng nói về ÿӗ vật: mái nhà sөp ÿổ, cầu sөp ÿổ….)

Fall down: thҩt bҥi

Fall away: rӡi bỏ, biến mҩt

Dịch: Tҩt cҧ các kế hoҥch ÿể bắt ÿầu sự nghiệp của anh ta ÿều không thành

Question 9: B

Ӣ ÿây ta cần một trҥng từ ÿể bổ sung nghĩa cho dressed

Dịch: Ngưӡi phө nữ có phong cách ăn mặc trong quҧng cáo có một nө cưӡi tҥo dáng trên

khuôn mặt

Question 10: D

Khi vế trước là một mệnh lệnh, hoặc một lӡi khuyên (Ví dө: Do not eat to much, Remember

to buy things,….) thì câu hỏi ÿuôi (tag question) luôn ÿưӧc sử dөng là don‟t you?

Question 11: A

Do s.body a favor = Give s.body a hand (a finger): giúp ai ÿó

Dịch: Nếu anh ta gặp rắc rӕi, và ÿó là lỗi của anh ta, tôi sẽ không giúp.

Question 12: B

Ӣ ÿây ta dùng danh ÿộng từ (Ving) làm chủ ngữ trong câu.

Tuy nhiên, ӣ ÿây diễn tҧ hành ÿộng xҧy ra trước một hành ÿộng khác trong quá khứ => dùng

thì quá khứ hoàn thành

Khi ÿộng từ ӣ thì quá khứ hoàn thành ÿưӧc dùng làm chủ ngữ, ta biến ÿổi thành Having +

ÿộng từ phân từ II

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 11

Dҥng phủ ÿịnh: dùng not ÿứng trước having

Question 13: D

Nice: tӕt bөng, tuyệt vӡi

Sensitive: nhҥy cҧm, dễ bị tổn thương

Thoughtful: có suy nghĩ, chín chắn

Grateful: biết ơn

Dịch: bҥn thật tӕt khi ÿã trҧ tiền cho tҩt cҧ ÿӗ uӕng tӕi qua

Question 14: D

A, B không ÿúng. Nếu dùng câu cҧm thán với How và What thì how và what luôn luôn ÿứng

ÿầu câu.

Câu C sai mҩt thứ tự. Thứ tự ÿúng phҧi là so + adj + mҥo từ (nếu có) + danh từ

Dịch: Anh ҩy là một ngưӡi nói quá giỏi!

Question 15: B

Trong câu sử dөng trҥng từ chỉ thӡi gian last March => thì quá khứ

Ngoài ra, còn có cөm trҥng từ By the end of… => Chỉ một hành ÿộng xҧy ra trước một thӡi

ÿiểm trong quá khứ => sử dөng thì quá khứ hoàn thành hoặc quá khứ hoàn thành tiếp diễn. Ӣ

ÿây không có thì quá khứ hoàn thành, do ÿó sử dөng thì quá khứ hoàn thành tiếp diễn.

Đáp án là B

Question 16: A

Trong câu khi có neither + danh từ 1 + nor + danh từ 2 thì ÿộng từ/ÿộng từ to be ÿưӧc chia

theo danh từ 2

ӣ ÿây, the driver là sӕ ít => ÿộng từ/ÿộng từ to be ÿưӧc chia với danh từ sӕ ít

Thì trong câu ÿang ÿưӧc sử dөng là quá khứ, ngoài ra phҧi chia dҥng bị ÿộng (bị thương)

Do ÿó ÿáp án là A: was injured

Question 17: C

Trong câu này, to want to have written: muӕn ÿã viết cho bҥn (muӕn viết trong quá khứ, tuy

nhiên thực tế ÿã không viết)

Điều này ÿưӧc thể hiện ӣ vế sau: I have been busy (thì hiện tҥi hoàn thành, diễn tҧ một hành

ÿộng bắt ÿầu từ trong quá khứ và kéo dài ÿến hiện tҥi)

Question 18: A

Shouldn‟t have done st: không nên ÿã làm gì (không nên ÿã làm gì trong quá khứ, nhưng

thực chҩt ÿã làm rӗi)

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 12

Dịch: Cậu không nên nói với giáo viên như vậy. Điều ÿó thật là vô lễ (Thực tế là ÿã nói vô lễ

với giáo viên rӗi)

Question 19: D

Cҩu trúc nhҩn mҥnh bằng cách ÿҧo tính từ lên trước ÿầu câu (nhҩn mҥnh vào tính chҩt, ÿặc

ÿiểm của danh từ)

Cҩu trúc: adj + as/though + N + to be

Dịch: Giàu như vậy, nhưng anh ta cҧm thҩy không vui và cô ÿơn

Question 20: B

Dịch câu:

- Wow, chiếc áo khoác bҥn ÿang mặc thật ÿẹp!

- Cám ơn, mẹ tớ mua cho tớ ÿҩy.

Question 21: C

- Đội của tớ vừa thắng trận bóng ÿá vừa rӗi!

- Ӗ, ÿiều ÿó thật bҩt ngӡ!

Question 22: C

The entire day: toàn bộ ngày

Đӗng nghĩa là all day long : cҧ một ngày dài

Dịch: chúng tôi dành ra cҧ một ngày ÿể tìm một căn nhà mới

Question 23: B

Occasionally: thỉnh thoҧng, vào dịp ÿặc biệt,…

Đӗng nghĩa là sometimes: thỉnh thoҧng

Dịch: Tôi thưӡng thỉnh thoҧng gặp anh ta ӣ Đҥi lộ

Question 24: D

Merge: hoà vào, sáp nhập

Trái nghĩa là separate: tách ra, phân ra

Dịch: ngân hàng thông báo rằng nó ÿã hӧp nhҩt với một trong những ngân hàng cao cҩp

Question 25: C

Rudeness: sự vô lễ, sự khiếm nhã

Trái nghĩa là politeness: sự lịch sự, ÿúng mực

Dịch: Anh chưa bao giӡ thô lỗ như vậy ÿӕi với tổng thӕng như ÿiều ÿã xҧy ra tҥi cuộc họp

hàng năm vào tháng Năm.

Question 26: C

Impressed as we were by the new cinema, we found it rather expensive.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 13

Ҩn tưӧng về bộ phim, nhưng chúng tôi cҧm thҩy nó khá là ÿắt

= We were very impressed by the new cinema, but we found it rather expensive.

Chúng tôi rҩt ҩn tưӧng về bộ phim, nhưng cҧm thҩy nó khá là ÿắt

Question 27: A

“You should have finished the report by now,” John told his secretary.

“Cô ÿã nên hoàn thành bҧn báo cáo vào lúc này rӗi chứ” John nói với thư ký

= John reproached his secretary for not having finished the report.

John trách thư ký vì chưa hoàn thành bҧn báo cáo

Question 28: B

When I picked up my book I found that the cover had been torn.

Khi cầm sách lên tôi phát hiện trang bìa ÿã bị rách.

= On picking up the book, I saw that the cover had been torn.

Cầm sách lên, tôi thҩy trang bìa ÿã bị rách (On picking up the book = When picked up the

book)

Question 29: B

“Make good use of your time. You won‟t get such an opportunity again” said he to me.

“Sử dөng thӡi gian hӧp lý. Bҥn sẽ không có cơ hội như thế này lần nữa ÿâu” => ÿây là một

lӡi khuyên => sử dөng ÿộng từ advise

To advise sb to do st: khuyên ai ÿó nên làm gì

Question 30: D

Her living conditions were difficult. However, she studied very well.

Hoàn cҧnh sӕng của cô ҩy rҩt khó khăn. Tuy nhiên, cô ҩy học rҩt giỏi

= Difficult as her living conditions, she studied very well.

Hoàn cҧnh khó khăn như vậy, nhưng cô ҩy vẫn học giỏi

(ÿҧo tính từ lên trước nhằm nhҩn mҥnh tính chҩt, ÿặc ÿiểm của danh từ)

Question 31: D

Improved: ÿã ÿưӧc nâng cao, ÿã ÿưӧc phát triển

Advanced : cao cҩp

Progressive: tăng lên, tăng dần, cҧi tiến

Forward: về phía trước, phát triển sớm

Dịch: Các chuyến tàu ÿi qua các Chunnel có thể ÿi với tӕc ÿộ lên ÿến 300 km / h nhӡ hệ

thӕng ÿiện ÿưӧc cҧi thiện.

Question 32: A

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 14

In advance: ÿặt trước (thưӡng trước ÿó có ÿộng từ book: ÿặt chỗ trước)

Dịch: Họ không cần phҧi ÿặt chỗ trước, vì ÿoàn tàu khӣi hành vài phút một lần.

Question 33: A

Đҧo ngữ với Nor (cũng không)

Đҧo ngữ nhằm nhҩn mҥnh vào câu ÿưӧc truyền ÿҥt

Nor + to be/trӧ ÿộng từ/ ÿộng từ khuyết thiếu + N + ÿộng từ nguyên thể

Question 34: C

Unappealing: không hҩp dẫn

Câu trước ÿã nói: Nor can you look outside and enjoy the view. (Bҥn không ÿưӧc nhìn ra bên

ngoài và ngắm cҧnh) => cho nên nhiều ngưӡi cҧm thҩy Chunnel không có sức hҩp dẫn

Question 35: A

Instead: thay vào ÿó

Vế trước ÿã nói: Nhiều ngưӡi cҧm thҩy Chunnel không có sức hҩp dẫn => Vì thế nhiều ngưӡi

sẽ chọn ÿi ferry (phà) thay vì ÿi bằng Chunnel

Question 36: A

Ý chính của bài ÿọc này là Although animals may be aware of quantities, they cannot actually

count: Mặc dù ÿộng vật có thể có nhận thức về sӕ lưӧng, thực chҩt chúng không biết ÿếm

- Đoҥn ÿầu tiên là một sӕ ví dө về việc ÿộng vật có sự nhận thức về sӕ lưӧng

- Đoҥn thứ 3 là ÿưa ra kết luận, thứ làm ÿộng vật hứng thú, không phҧi là sӕ lưӧng mà chính

là những vật chҩt. Họ cũng ÿưa ra rằng ӣ các thí nghiệm, ÿộng vật có thể “ÿếm” vật này,

nhưng lҥi không thể “ÿếm” một vật khác. Động vật có thể “ÿếm” có thể do gen, do sự thông

minh, do sự huҩn luyện chứ ÿộng vật thực chҩt không thể ÿếm

Question 37: C

Mөc ÿích của tác giҧ là ÿưa ra một sӕ dẫn chứng chứng minh rằng, các loài chim có sự nhận

thức về sӕ lưӧng: the naturalist Gilbert White tells how he surreptitiously removed one egg a

day from a plover‟s nest , and how the mother laid another egg each day to make up for the

missing one. He noted that other species of birds ignore the absence of a single egg but

abandon their nests if more than one egg has been removed

Question 38: D

“surreptitiously”= secretly: lén lút, vөng trộm, một cách bí mật

Quickly: nhanh chóng

Occasionally: thỉnh thoҧng

Stubbornly: một cách cứng ÿầu

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 15

Question 39: A

“odd” ӣ ÿây ÿưӧc hiểu với nghĩa „sӕ lẻ‟ (ví dө như 1,3,5,7, vv)

Lucky numbers: con sӕ may mắn

Unusual numbers: con sӕ bҩt thưӡng

Question 40: C

Thông tin ӣ ÿoҥn ÿầu tiên:

- It has also been noted by naturalists that a certain type of wasp always provides five – never

four, never six - caterpillars for each of their eggs so that their young have something to eat

when the eggs hatch

- Research has also shown that both mice and pigeons can be taught to distinguish between

odd and even numbers of food pieces

- the naturalist Gilbert White tells how he surreptitiously removed one egg a day from a

plover‟s nest , and how the mother laid another egg each day to make up for the missing one

Chỉ có caterpillars (sâu bướm) là không ÿưӧc nhắc ÿến

Question 41: B

“accounts” = reports: báo cáo, tưӡng trình, thuật lҥi, kể lҥi

Reasons: lý do

Deceptions: sự dӕi trá. Lừa gҥt

Invoices: hoá ÿơn

Question 42: D

“Những ngưӡi” ӣ câu ÿầu tiên ÿoҥn 2 có thể ÿưӧc miêu tҧ là “as mistaken” (nhầm lẫn, nhầm tưӣng)

Bӣi những minh chứng ӣ ÿoҥn 1 có thể khiến nhiều ngưӡi nhầm tưӣng rằng ÿộng vật có khҧ

năng ÿếm

Question 43: D

Thông tin ӣ ÿoҥn 1:

Until recently, most American entrepreneurs were men.

Now, however, businesses owned by women account for more than $40 billion in annual

revenues, and this figure is likely to continue rising throughout the 1990s.

Ngày nay, phө nữ ngày càng có xu hướng mӣ rộng kinh doanh, và xu hướng này tăng lên

trong suӕt những năm 1990

Question 44: C

“excluded” ~ not permitted in: bị loҥi trừ khỏi, không ÿưӧc cho phép

often invited to: thưӡng xuyên ÿưӧc mӡi ÿến

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 16

decorators of: trang trí của…

charged admission to: cho phép, cҩp phép cho…

Question 45: C

Thông tin ӣ câu thứ 2 của ÿoҥn 1:

Discrimination against women in business, the demands of caring for families, and lack

of business training had kept the number of women entrepreneurs small.

Tҩt cҧ A. B , D ÿều có trong bài, chỉ có C Women lacked ability to work in business (Phө nữ

thiếu khҧ năng làm việc) là không ÿưӧc nhắc ÿến

Question 46: A

Thông tin ӣ câu trong ngoặc kép: "The 1970s was the decade of women entering

management, and the 1980s turned out to be the decade of the woman entrepreneur".

"Những năm 1970 là thập kỷ phө nữ bước vào quҧn lý, và những năm 1980 hóa ra lҥi là thập

kỷ của doanh nhân nữ".

=> do ÿó, phө nữ trong những năm 1970 ÿã không thực tế về cơ hội của họ trong quҧn lý

kinh doanh.

Question 47: C

a shoebox under the bed to hold the company's cash ~ Point out that initially the financial

resources of Sandra Kurtzig‟s business were limited: Nguӗn tài chính ban ÿầu của Sandra

Kurtzig khá hҥn hẹp

Điều này ÿưӧc thể hiện:

- When Kurtzig founded the business, her first product was software that let weekly

newspapers keep tabs on their newspaper carriers

- After she succeeded with the newspaper software system, she hired several bright computer-

science graduates to develop additional programs. When these were marketed and sold, ASK

began to grow. Ban ÿầu chi phí, nguӗn tài chính khá hҥn hẹp, nhưng sau này thành công và

phát triển hơn

Question 48: B

“ keep tabs on” ~ keep records of : theo dõi, kiểm soát

Đây là một khẩu ngữ: keep a tab (tabs) on something (somebody): theo dõi kiểm soát ai, cái gì

Question 49: A

“hurdles” ~ fences: rào cҧn, vật chướng ngҥi

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 17

Ӣ ÿây không dùng obstacles mặc dù nó cũng có nghĩa là vật chướng ngҥi, bӣi vì trong tiếng

anh, ÿặc biệt là trong lĩnh vực doanh nghiệp (business), các loҥi rào cҧn ÿưӧc dùng bằng từ

fences

Question 50: B

Thông tin ӣ những câu của ÿoҥn cuӕi: They still face hurdles in the business world, especially

problems in raising money; the banking and finance world is still dominated by men, and old

attitudes die hard. Most businesses owned by women are still quite small.

Họ vẫn phҧi ÿӕi mặt với trӣ ngҥi trong thế giới kinh doanh, ÿặc biệt là vҩn ÿề trong việc huy

ÿộng tiền; các ngân hàng và tài chính thế giới vẫn còn bị chi phӕi bӣi những ngưӡi ÿàn ông,

và quan ÿiểm cũ khó mà mҩt ÿi ÿưӧc. Hầu hết các doanh nghiệp thuộc sӣ hữu của phө nữ vẫn

còn khá nhỏ.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 1 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Đӄ LUYỆN THI MÔN TIӂNG ANH 04
KỲ THI TRUNG HỌC PHỔ THÔNG QUỐC GIA NĂM 2017

THPT HÀN THUYÊN
SӢ GD & ĐT BẮC NINH

Thời gian làm bài: 60 phút, không kể thời gian phát ÿề

Mark the letter A,B,C or D on your answer sheet to indicate the sentence that best

combines each pair of sentences in the following questions

Question 1: He spoke very slowly. He wanted me to understand what he said

 A. He spoke very slowly that I understood what he said

 B. He spoke very slowly so as to understand what he said.

 C. He spoke too slowly for me to understand what he said

 D. He spoke very slowly so that I could understand what he said.

Question 2: He didn’t respond to the criticism. This only made the situation become worse.

 A. The situation was only made worse because of his response to the criticism

 B. His failure to respond to the criticism only made the situation worse

 C. As he made the situation become worse, he didn’t respond to the criticism

 D. His response to the criticism was not good, which made the situation become worse

Mark the letter A, B, C, or D on your answer sheet to indicate the word CLOSEST in meaning

to the underlined word(s) in each of the following questions

Question 3: Many of the habitats of plant and animals species have been destroyed by

human’s contamination

 A. natural homes B. forests C. grounds D. nests

Question 4: Pickpockets know that people usually carry more money with them on vacation

than they do on a normal day, so tourists make tempting targets for these thieves.

 A. obvious B. wealthy C. attractive D. easy

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 of the numbered blanks

There are several changes in the procedure for employees ___5___ wish to apply for

vacant positions within the company. These changes make it much easier for in-house

employees to fill vacancies that occur.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 2 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

 First, __6__ most important difference is that employees will now be notified of all

available positions before the positions are advertised for the general public. Accordingly, all

in-house candidates will be interviewed before we see any out-side candidates, and we will

offer the job to outside candidates only if no current employees are able to fill the position.

Second, under the new procedure, in-house employees can be hired even if they don’t __7__

all job requirements. Under our old policy, in-house employees had to meet all job

qualifications in order to obtain the vacant position. Now, however, employees who have

proven themselves dedicated __8__ the company will be hired for a vacant position even if

they are lacking some minor qualifications; training will be provided. A third change involves

recommendations. Form now on, employees do not need to be recommended for an in-house

position before they __9__. Instead, employees may apply as soon as they are aware of the

vacancy. The remaining procedures and policies (those regarding increase in pay, interview

procedure, and hiring approval) remain the same.

Question 5: A. and B. those C. will D. who

Question 6: A. one B. a C. the D. Փ

Question 7: A. hold B. fail C. request D. meet

Question 8: A. to B. in C. for D. with

Question 9: A. acquire B. call for C. confide D. apply

Read the following passage and mark the letter A, B, C, or D on your answer sheet to

indicate the correct answer to each of the questions

Cooperation is the common endeavor of two more people to perform a task of reach a

jointly cherished goad. Like competition and conflict, there are different forms of

cooperation, based on group organization and attitudes.

 In the first form, known as primary cooperation, group and individuals fuse. The

group contains nearly all of each individual’s life. The rewards of the group’s work are share

with each number. There is an interlocking identity of individual, group, and task performed.

Means and goals become one, for cooperation itself is valued.

 While primary cooperation is most often characteristic of preliterate societies,

secondary cooperation is characteristic of many modern societies. In secondary cooperation,

individuals devote only part of their lives to the group. Cooperation itself is not a value. Most

member of the group fell loyalty, but the welfare of the group is not the first consideration.

Members perform tasks so that they can separately enjoy the fruits of their cooperation in the

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 3 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

form of salary, prestige, or power. Business offices and professional athletic teams are

example of secondary cooperation.

In the third type, called tertiary cooperation or accommodation, latent conflict

underlies the share work. The attitudes of the cooperation parties are purely opportunistic; the

organization is loose and fragile. Accommodation involve common means cease to aid

achieve antagonistic goals; it breaks when the common means cease to aid each party in

reaching its goals. This is not, strictly speaking, cooperation at all, and hence the somewhat

contradictory term antagonistic cooperation is sometimes used for this relationship.

Question 10: what is the author’s main purpose in the first paragraph of the passage?

 A. To urge readers to cooperate more often

 B. To offer a brief definition of cooperation

 C. To show the importance of group organization and attitudes

 D. To explain how cooperation differs from competition and conflict

Question 11: the word “cherished” in first paragraph is closest meaning to……

 A. prized B. set up C. defined D. agreed on

Question 12: which of the following statements about primary cooperation is supported by

information in passage?

 A. It was confined to prehistoric times

 B. It is an idea that can never be achieved

 C. It is most commonly seen among people who have not yet develop reading and writing

skills

 D. It is usually the first stage of cooperation achieved by a group and individuals attempting

to cooperate

Question 13: the word “ fuse” in the second paragraph is closest in meaning to

 A. react B. explore C. unite D. evolve

Question 14: The word “fragile” in line 16 is closest in meaning to

 A. involuntary B. well- organized C. hard to be broken D. vulnerable

Question 15: According to the passage, why do people join groups that practice secondary

cooperation?

 A. To associate with people who have similar brackgrounds

 B. To experience the satisfaction of cooperation

 C. To defeat a common anemy

 D. To get rewards themselves

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 4 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Question 16: Which of the following is an example of the third form of cooperation as it is

defined in the _________paragraph?

 A. A new business attempts to take customers away from an established company

 B. Two rival political parties temporarily work together to defeat a third party

 C. Students form a study group so that all of them can improve their grades

 D. Members of a farming community share work and the food that they grow

Question 17: Which of the following is NOT given as a name for the third type of

cooperation?

 A. Accommodation B. Antagonistic cooperation

 C. Latent conflict D. Tertiary cooperation

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

Question 18: A. certificates B. overthrows C. breathes D. determines

Question 19: A. potential B. confidential C. initial D. departure

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.

Question 20: A. interview B. security C. terminate D. classify

Question 21: A. tuition B. speechless C. purpose D. essence

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 22: No sooner had James begun his new job than he knew his decision was wrong

 A. Had James not just begun his new job, he would have gone looking for a better one

 B. Just before James took up his new post, he realized that he was not suited for it

 C. Since James didn’t like his new job, he began looking for one more suitable for him

 D. As soon as James started working, he realized that his decision ad not been a good one

Question 23: Public education is so good in Sweden that there is almost no demand for

private school

 A. Hardly anyone sends their children to private schools in Sweden because state schools are

excellent

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 5 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

 B. Even the excellence of public education in Sweden does not stop people sending their

children to private school

 C. People still send their children to private schools in Sweden although the public education

system is excellent

 D. In Sweden, there is no reason for parents to send their children to private schools which are

so good

Question 24: Unless we get some new orders without delay, our company will be in deep

financial trouble soon

 A. We would be suffering from great financial problems now if we had delayed taking on new

orders

 B. Since new orders are coming to us at the moment, we will have trouble filling them all

 C. We need to receive new orders immediately; otherwise, we’ll soon be in a bad situation

financially

 D. Our financial situation is stable at the moment, but we need orders to guarantee our future

Mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of

the following questions

Question 25: “What instructions did your boss give to you?” – “He required that Alice

_______the meeting”.

 A. attended B. attends C. would attend D. attend

Question 26: The house I grew up _______has been demolished and replaced by an office

building

 A. in that B. in C. in it D. in which

Question 27: I’d rather you _______ a noise last night; I couldn’t sleep.

 A. was not going to make B. hadn’t made

 C. didn’t make D. wouldn’t make

Question 28: John seems keen _______how to drive as soon as he is old enough

 A. with learning B. to learn C. of learning D. for learning

Question 29: If I _______hear from Mary, I’ll tell him you want to contact him

 A. should to B. happened to C. will happen to D. should happen to

Question 30: Didn’t you ________that Tony was making much progress in learning math?

 A. look at B. notice C. think it D. see off

Question 31: ________does not circle around the earth was proven by Galileo.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 6 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

 A. The rest of the universe B. As the rest of the universe

 C. However the rest of the universe D. That the rest of the universe

Question 32: They say that John will be arrested. He is said ________a dangerous terrorist

group last week

 A. to have been joining B. to participate in

 C. to have taken part in D. to be taking part in

Question 33: We had _______food left over that we had to throw it away.

 A. such a great many B. so much C. such a number of D. so many

Question 34: I find that my hobby ________a lot of time while I don’t have much free time

 A. takes after B. takes up C. takes off D. takes over

Question 35: Nobody answered the door when she came, _______?

 A. didn’t they B. was she C. did they D. didn’t she

Question 36: He couldn’t afford to _______his car repaired in that luxurious garage

 A. pay B. do C. have D. make

Mark the letter A, B, C, or D on your answer sheet to indicate the word(s) OPPOSITE in

meaning to the underlined word(s) in each of the following questions.

Question 37: John always makes snap decisions and never thinks about their consequences.

 A. immediate B. intelligent C. cautious D. inconsiderate

Question 38: You will be on the carpet if the boss ever finds out that you forgot to deliver

those parcels on time last week

 A. praised B. criticized C. reproached D. sacked

Mark the letter A, B, C, or D on your answer sheet to indicate the underlined part that needs

correction in each of the following questions.

Question 39: The behavior of animals appears to (A) depend on patterns of (B) reactions

which (C) they are (D) born.

 A. appears to B. patterns of C. reactions which D. they are

Question 40: After (A) the critics see the two plays, they will (B), as a result of (C) their

experience and background, be able to judge which is the most (D) effective and moving.

 A. After B. they will C. a result of D. most

Question 41: The pioneers raised corn (A) as their chief crop (B) because they kept well (C)

in any season and could be used in many ways (D)

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 7 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

 A. raised corn B. their chief crop C. they kept well D. in many ways

Mark the letter A, B, C, or D on your answer sheet to indicate the most suitable response to

complete each of the following exchanges

Question 42: “Don’t stand near it. It’s very dangerous”. “_________”

 A. OK, That will do B. Where on Earth have you been?

 C. I definitely won’t. Thanks. D. They won’t like it, I bet.

Question 43: “Do you think all this money will change your life?” – “_________”

 A. As if you said it B. Certainly not

 C. Easier said than done D. You can say it more

Read the following passage and mark the letter A, B, C, or D on your answer sheet to

indicate the correct answer to each of the questions

ACADEMIC AREN’T THE PROBLEM

Studies about how students use their time might shed light on whether they face

increased academic and financial pressures compared with earlier eras.

 Based on data about how students are spending time, academic or financial pressures

don’t seem to be greater now than a generation ago.

 The data show that full-time students in all types of colleges study much less now

than they did a generation ago – a full 10 hours a week less. Students are also receiving

significantly higher grades. So it appears that academic pressures are, in fact, considerably

lower than they used to be.

 The time – use data don’t suggest that students feel greater financial pressures, either.

When the time savings and lower opportunity costs are factored in, college appears less

expensive for most students than it was in the 1960s. and though there are now full-time

students working to pay while in college, they study less even when paid work choices are

held constantly.

 In other words, full-time students do not appear to be studying less in order to work

more. They appear to be studying less and spending the extra time on leisure activities or fun.

It seems hard to imagine that students feeling increased financial pressures would respond by

taking more leisure.

 Based on how students are spending their time then, it doesn’t look as though

academic or financial pressures are greater now than a generation ago. The time-use data

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 8 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

don’t speak directly to social pressures, and it may well be that these have become more

intense lately.

 In one recent set of data, students reported spending more than 23 hours per week

either socializing with friends or playing on the computer for fun. Social activities, in person

or on computer would seem to have become the major focus of campus life. It is hard to tell

what kinds of pressures would be associated with this change.

Question 44: Research studies have shown that pressures put on students nowadays are

 A. getting ever greater B. more diversified

 C. much greater than the past D. not greater than the past

Question 45: According to the author, the fact that students have more time for leisure is a

proof that__________

 A. they cannot find extra jobs

 B. academic work disinterests them

 C. they are active with extra-curricular activities

 D. financial pressure on students is not a problem

Question 46: All factors considered, college now seems__________

 A. ever more expensive B. much more expensive

 C. more costly D. less expensive

Question 47: The word “Academics” in the title mostly means_________

 A. students’ workload in college B. professors and research students

 C. college students and tutors D. graduate students’ workload

Question 48: the author finds it hard to point out__________

 A. what is associated with the change in students’ campus life

 B. the cause to students’ financial pressure

 C. how students’ campus life becomes subject to academic pressure

 D. how the background of students’ campus life is built

Question 49: the word “focus” in the last paragraph can be replaced with_______

 A. headline B. central activity C. primary theme D. biggest importance

Question 50: Students nowadays seem to be studying less and ________

 A. giving more time to sports B. taking more extracurricular activities

 C. spending more time doing odd jobs D. spending more time on leisure

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 9 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Đáp án

1-D 2-B 3-A 4-C 5-D 6-C 7-D 8-A 9-D 10-B

11-A 12-C 13-C 14-D 15-D 16-B 17-C 18-A 19-D 20-B

21-A 22-D 23-A 24-C 25-D 26-B 27-B 28-B 29-D 30-B

31-D 32-C 33-B 34-B 35-C 36-C 37-C 38-A 39-D 40-D

41-C 42-C 43-B 44-D 45-D 46-D 47-A 48-A 49-B 50-C

LӠI GIҦI CHI TIӂT

Question 1: D

Câu này dịch như sau: Anh ấy nói rất chậm. Anh ấy muốn tôi hiểu những gì anh ấy nói

A. Anh ấy nói rất chậm rằng tôi ÿã hiểu những gì anh ấy nói

B. Anh ấy nói rất chậm ÿể hiểu những gì anh ấy nói

C. Anh ấy nói quá chậm tôi không thể hiểu những gì anh ấy nói

D. Anh ấy nói rất chậm bӣi vậy tôi có thể hiểu những gì anh ấy nói

Question 2: B

Câu này dịch như sau: Anh ấy ÿã không ÿáp lại sự phê bình ÿó. Điều này chỉ làm cho tình

hình tệ hơn

A. Tình hình chỉ tệ hơn bӣi vì anh ấy ÿáp lại sự phê bình ÿó

B. Việc anh ấy không ÿáp lại những phê bình ÿó chỉ làm cho tình hình tệ hơn

C. Vì anh ấy làm tình hình tệ hơn, anh ấy ÿã không ÿáp lại những phê bình ÿó

D. Sự ÿáp lại những phê bình của anh ấy là không tốt, ÿiều này khiến tính hình trӣ nên tệ hơn

Question 3: A

A. nhà tự nhiên B. rừng

C. ÿất D. tổ

Câu này dịch là: Rất nhiều môi trưӡng sống của các loài thực và ÿộng vật ÿã bị phá hủy bӣi ô

nhiễm từ con ngưӡi

-> habitats = natural homes

Question 4: C

A. rõ ràng B. giàu có

C. hấp dẫn D. dễ dàng

Câu này dịch là: những tên móc túi biết rằng mọi ngưӡi thưӡng mang nhiều tiền theo trong

kỳ nghỉ hơn những ngày thưӡng, bӣi vậy những khách du lịch là những mục tiêu hấp dẫn ÿối

với chúng

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 10 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

-> tempting = attractive

Question 5: D

A. và B. những cái ÿó

C. sẽ D. ngưӡi mà

[There are several changes in the procedure for employees ___5___ wish to apply for vacant

positions within the company]

 Dịch là: có rất nhiều thay ÿổi trong quá trình cho những nhân viên ngưӡi muốn ứng tuyển

cho những vị trí trống trong công ty.

Question 6: C

[First, __6__ most important difference is that employees will now be notified of all available

positions before the positions are advertised for the general public]

Dịch là: ÿầu tiên , sự khác biệt quan trọng nhất là, hiện, các nhân viên sẽ ÿược thông báo về

tất cả những vị trí trống sẵn có trước khi chúng ÿược giới thiệu ÿến công chúng bên ngoài.

Câu này là so sánh nhất

Question 7: D

A. cầm nắm B. thất bại

C. yêu cầu D. gặp (meet the requirements = ÿáp ứng ÿược yêu cầu)

[Second, under the new procedure, in-house employees can be hired even if they don’t __7__

all job requirements]

Dịch là: thứ 2 là, theo qui trình mới, những nhân viên làm việc tại nhà có thể ÿược thuê ngay

cả khi họ không ÿáp ứng ÿược tất cả những yêu cầu của công việc

Question 8: A

A. ÿến B. trong

C. cho D. cùng với

[Now, however, employees who have proven themselves dedicated __8__ the company will

be hired for a vacant position even if they are lacking some minor qualifications; training will

be provided.]

Dịch là: Tuy nhiên, bây giӡ, những nhân viên ÿã chứng minh ÿược bản thân ÿã cống hiến cho

cty sẽ ÿược tuyển vào những vị trí trống ngay cả khi họ thiếu một vài những chứng chỉ, họ sẽ

ÿược ÿào tạo

Devote to st: cống hiến cho cái gì

Question 9: D

A. ÿạt ÿược B. triệu tập

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 11 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

C. giãi bày D. ứng tuyển

[Form now on, employees do not need to be recommended for an in-house position before

they __9__.]

Dịch là: kể từ bây giӡ, những nhân viên không cần phải ÿược giới thiệu vào vị trí làm việc tại

nhà trước khi họ ứng tuyển

Question 10: B

Mục ÿích chính của tác giả trong ÿoạn văn ÿầu của bài là gì?

A. ÿể thúc ÿẩy ÿộc giả cộng tác nhiều hơn

B. Để ÿưa ra 1 ÿịnh nghĩa ngắn gọn về sự hợp tác

C. Để cho thấy sự quan trọng của việc tổ chức nhóm và thái ÿộ

D. Để giải thích sự hợp tác khác nhau như thế nào từ trong cạnh tranh và mâu thuẫn

Question 11: A

Từ “cherished” trong ÿoạn ÿầu gần nghĩa nhất với từ gì

A. giành ÿược B. thiết lập C. ÿược ÿịnh nghĩa D. ÿồng ý với

Dẫn chứng : Cooperation is the common endeavor of two more people to perform a task of

reach a jointly cherished goad

Question 12: C

Khẳng nào trong những kÿ sau về sự hợp tác ban ÿầu ÿược thông tin trong bài ủng hộ?

A. nó ÿược ÿịnh nghĩa cho thӡi tiền sử

B. Nó là một ÿiều chưa bao giӡ ÿạt ÿược

C. Nó thưӡng xuất hiện giữa những ngưӡi chưa phát triển khả năng ÿọc và viết

D. nó thưӡng là bước ÿầu tiên của sự hợp tác, ÿạt ÿược bӣi 1 nhóm và các cá nhân nỗ lực hợp

tác với nhau

Dẫn chứng: While primary cooperation is most often characteristic of preliterate societies,

secondary cooperation is characteristic of many modern societies

Question 13: C

Từ “fuse” trong ÿoạn 2 gần nghĩa nhất với từ

A. phản ứng B. khám phá C. ÿoàn kết, hợp tác D. tiến hóa

Dẫn chứng: In the first form, known as primary cooperation, group and individuals fuse

Question 14: D

Từ “fragile” trong dòng16 gần nghĩa nhất với từ

A. không cố ý B. ÿược tổ chức tốt C. khó làm vỡ D. dễ tổn thương

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 12 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Dẫn chứng: The attitudes of the cooperation parties are purely opportunistic; the organization

is loose and fragile.

Question 15: D

Theo ÿoạn văn, tsao mọi ngưӡi tham gia vào những nhóm thực hiện sự hợp tác kiểu thứ 2?

A. ÿể kết giao với những ngưӡi có cùng nền tảng

B. ÿể trải nghiệm sự thỏa mãn trong hợp tác

C. ÿể ÿánh bại kẻ thù chung

D. ÿể dành lấy phần thưӣng cho mình

Dẫn chứng: Members perform tasks so that they can separately enjoy the fruits of their

cooperation in the form of salary, prestige, or power

Question 16: B

Câu nào sau ÿây là 1 ví dụ của dạng hợp tác t3 như ÿược ÿịnh nghĩa trong ÿoạn văn?

A. 1 doanhh nghiệp mới cố gắng ngăn cản khách hàng khỏi 1 cty ÿã ÿược thiết lập

B. 2 ÿảng phái chính trị tạm thӡi làm vc với nhau ÿể ÿánh thẳng 1 ÿảng thứ 3

C. những học sinh học nhóm do ÿó tất cả bọn họ có thể cải thiện ÿiểm

D. những thàn viên trong 1 cộng ÿồng nông nghiệp chia sẻ công việc và những thực phẩm

học trồng ÿc

Dẫn chứng: In the third type, called tertiary cooperation or accommodation, latent conflict

underlies the share work. The attitudes of the cooperation parties are purely opportunistic; the

organization is loose and fragile

Question 17: C

Cái nào sau không ÿược cho là 1 cái tên dành cho dạng hợp tác thứ 3?

A. sự thích nghi B. sự hợp tác trái chiều C. mâu thuẩn ẩn tỳ D. sự hợp tác t3

Dẫn chứng: In the third type, called tertiary cooperation or accommodation, latent conflict

underlies the share work. ; This is not, strictly speaking, cooperation at all, and hence the

somewhat contradictory term antagonistic cooperation is sometimes used for this relationship.

Question 18: A

Certificates / səˈtɪfɪkəts/

Overthrows / əʊvəˈθrəʊz/

Breathes / briː ðz/

Determines / dɪˈtəːmɪnz/

Question 19: D

potential /pə(ʊ)ˈtɛnʃ(ə)l/

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 13 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

confidential / kܥnfɪˈdɛnʃ(ə)l/

initial /ɪˈnɪʃ(ə)l/

departure /dɪˈpܤːtʃə/

Question 20: B

A. interview / ˈɪntəvjuː/

B. security / sɪˈkjʊərɪti/

C. terminate / ˈtəːmɪneɪt/

D. classify / ˈklasɪfʌɪ/

Question 21: A

A. tuition / juːˈɪʃ(ə)n/

B. speechless / ˈspiːtʃləs/

C. purpose /ˈpəːpəs/

D. essence /ˈɛs(ə)ns/

Question 22: D

James vừa mới bắt ÿầu công việc mới của mình thì anh ấy biết quyết ÿịnh của mình là sai

A. Nếu James không bắt ÿầu công việc mới của mình, anh ấy sẽ không tìm 1 công việc khác

tốt hơn

B. Chỉ trước khi James nhận công việc mới, anh ấy nhận ra rằng anh ấy không phù hợp với nó

C. Vì James không thích công việc mới, anh ấy bắt ÿầu tìm 1 công việc khác phù hợp hơn

D. Ngay khi James bắt ÿầu làm việc, anh ấy nhận ra rằng quyết ÿịnh của mình không phải là

quyết ÿịnh tốt

Question 23: A

Giáo dục công rất tốt ӣ Thụy Điển ÿến nỗi mà hầu như không có nhu cầu cho trưӡng học tư

A. Hiếm khi mọi ngưӡi cho con ÿi học ӣ trưӡng tư ӣ Thụy Điển do trưӡng công của bang rất

tốt

B. Ngay cả chất lượng cực tốt của trưӡng công ӣ Thụy Điển không ngăn cản ÿược mọi ngưӡi

gửi con học trưӡng tư

C. Mọi ngưӡi vẫn gửi con ÿi học trưӡng tư ӣ Thụy ÿiển mặc dù hệ thống giáo dục công rất tốt

D. Ӣ Thụy Điển, không có lý do nào cho các bậc phụ huynh gửi con ÿi học trưӡng tư có chất

lượng tốt

Question 24: C

nếu chúng ta không ÿược ÿặt hàng thêm 1 vài lần mà không trì hoãn, công ty của chúng ta sẽ

vướng mắc vấn ÿề tài chính sớm

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 14 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

A. chúng ta sẽ mắc phải vấn ÿề tài chính bây giӡ nếu chúng ta ÿã trì hoãn việc ÿược ÿặt hàng

mới

B. Vì những ÿơn hàng mới ÿang ÿược gửi ÿến chúng ta bây giӡ, chúng ta sẽ có vấn ÿề với

việc hoàn thành chúng

C. Chúng ta cần nhận những ÿơn hàng mới ngay lập tức, nếu không thì, chúng ta sẽ sớm

vướng phải vấn ÿề tài chính

D. vấn ÿề tài chính của chúng ta hiện ÿang ổn ÿịnh, nhưng chúng ta cần những ÿơn hàng mới

ÿể ÿảm bảo cho tương lai

Question 25: D

S + require + (that) + O + V..

Câu này dịch như sau: “Ong chủ ÿã hướng dẫn bạn gì vậy?” – Ông ấy yêu cầu Alice tham gia

cuộc gặp

Question 26: B

The house I grew up in = the houe in which I grew up (rút gọn ÿại từ QH)

Câu này dịch như sau: Ngôi nhà tôi lớn lên ÿã bị phá hủy và thay thế bӣi 1 cơ quan

Question 27: B

Cấu trúc S + would rather + O + mệnh ÿề (quá khứ, lùi thì)

Hành ÿộng này xảy ra trong quá khứ -> lùi thì thành QKHT

Question 28: B

Be keen to V: thích làm gì

Câu B dịch là: John dưӡng như thích học cách lái xe ngay khi anh ấy ÿủ tuổi

Question 29: D

Câu ÿiều kiện loại 1: If + S +(should)+ V +…+ S + (will) + V

Question 30: B

Look at: nhìn vào

Notice: nhận thấy

Think it: nghĩ nó

See off: tiễn

Câu này dịch là: Bận không thấy Tony ÿang tiến bộ rất nhiều trong môn toán sao?

Question 31: D

Đảo that thay nghĩa cho cả 1 mệnh ÿề:

That + mệnh ÿề + main V + ….

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 15 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Câu này dịch là: Việc phần còn lại của vũ trụ không xoay quanh trái ÿất ÿược chứng minh bӣi

Galileo

Question 32: C

Câu bị ÿộng với các ÿộng từ như : said, rumoured, thought,,..

Nếu 2 hành ÿộng khác thì -> S + tobe + PP + to + have + PP…

Câu này dịch là: họ nói rằng John sẽ bị bắt. Anh ấy ÿược cho là ÿã tham gia vào 1 băng nhóm

khủng bố nguy hiểm tuần trước

Question 33: B

Cấu trúc so …that: so + adj/adv + that…

Câu này dịch là: Chúng tôi ÿã có quá nhiều thực phẩm còn lại ÿến nỗi mà chúng tôi phải ném

nó ÿi

Question 34: B

takes after: giống

takes up: chiếm

takes off: cất cánh

takes over: ÿảm nhiệm

Tôi nhận thấy rằng sӣ thích của tôi chiếm rất nhiều thӡi gian trong khi tôi không có nhiều

thӡi gian rảnh

Question 35: C

Câu hỏi ÿuôi cho chủ ngữ phủ ÿịnh nobody ӣ quá khứ ÿơn -> did they

Câu này dịch là: không ai mӣ cửa khi cô ấy ÿến, phải k?

Question 36: C

Cấu trúc: have st done: có cái gì ÿó ÿược làm bӣi ai

Câu này dịch là: anh ấy không ÿủ tiền ÿể ÿưa xe ÿi sửa trong gara xa xỉ ấy

Question 37: C

Immediate: ngay lập tức

Intelligent: thông minh

Cautious: cẩn trọng

Inconsiderate: không suy xét kỹ

Câu này dịch là: John luôn quyết ÿịnh rất nhanh và không bao giӡ nghĩ về hậu quả của chúng

Question 38: A

Praised: ca ngợi

Criticized: phê bình

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 16 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Reproached: quӣ mắng

Sacked: sa thải

Câu này dịch là: bạn sẽ bị quӣ trách nếu ông chủ tìm ra rằng bạn quên không gửi những bưu

kiện ÿúng thӡi hạn tuần trước

Question 39: D

They are -> it is

Do chủ ngữ là The behavior -> số ít

Câu này dịch là: cách xử sự của ÿộng vật dưӡng như phụ thuộc vào những phản ứng mẫu mà

chúng ÿược sinh ra cùng

Question 40: D

Most -> more

So sánh ÿặc biệt giữa 2 ngưӡi hoặc vật: (adj dài)

S + tobe + the + more + adj ….

Câu này dịch là: sau khi những nhà phê bình xem 2 vӣ kịch, họ sẽ, theo kinh nghiệm và nền

tảng của mình, có thể quyết ÿịnh ÿược cái nào là hay và cảm ÿọng hơn

Question 41: C

they kept well -> it kept well

ÿại từ thay cho S2 là corn

Câu này dịch là: những ngưӡi tiên phong ÿã trồng ngô như là 1 vụ mùa chính bӣi nó sống tốt

trong bất kỳ mùa nào và có thể ÿược sử dụng với rất nhiều cách

Question 42: C

Đừng ÿứng gần nó, nó rất nguy hiểm

A. ok, thế là ÿủ rồi

B. bạn ÿã ӣ ÿâu vậy?

C. chắc chắn k rồi. cảm ơn bạn

D. họ sẽ k thích nó, tôi chắc ÿó

Question 43: B

Bạn có nghĩ tất cả số tiền này sẽ thay ÿổi cuộc sống của bạn không?

A. như là bạn nói

B. chắc chắn k

C. nói dễ hơn làm

D. bạn có thể tiếp tục nói thế

Question 44: D

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 17 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Những nghiên cứu cho thấy rằng những áp lực ÿối với học sinh ngày nay…

A. càng ngày càng lớn hơn

B. ÿa dạng hơn

C. lớn hơn trong quá khứ

D. k lớn hơn trong quá khứ

Dẫn chứng: . Students are also receiving significantly higher grades. So it appears that

academic pressures are, in fact, considerably lower than they used to be.

Question 45: D

Theo tác giả, sự thật là học sinh có nhiều thӡi gian cho những trò tiêu khiển là 1 bằng chứng

rằng……….

A. họ không thể tìm ÿược công việc làm thêm

B. công việc học thuật làm họ chán nản

C. họ trӣ nên năng ÿộng với những hoạt ÿộng bên ngoài

D. áp lực tài chính k phải là vấn ÿề với học sinh

Dẫn chứng: It seems hard to imagine that students feeling increased financial pressures would

respond by taking more leisure.

Question 46: D

Trong tất cả những nhân tố ÿược xem xét, ÿại học hiện tại dưӡng như….

A. thậm chí ÿắt hơn B. ÿắt hơn nhiều C. ÿắt hơn D. rẻ hơn

Dẫn chứng: When the time savings and lower opportunity costs are factored in, college

appears less

expensive for most students than it was in the 1960s

Question 47: A

Từ Academics ӣ tiêu ÿề nghĩa là………….

A. lượng công việc của học sinh ӣ trưӡng

B. giáo sư và những học sinh nghiên cứu

C. sinh viên ÿại hoc và gia sư

D. lượng công việc của những sinh viên tốt nghiệp

Question 48: A

Tác giả thấy rằng nó rất khó ÿể chỉ ra…………

A. ÿiều gì liên quan ÿến sự thay ÿổi trong cuộc sống trong khuôn viên trưӡng của các sinh viên

B. nguyên nhân cho áp lực tài chính của sinh viên

C. cuộc sống trong khuôn vien của sinh viên trӣ nên phụ thuộc vào áp lực tài chính như thế nào

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 18 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

D. nền tảng của cuộc sống trong khuôn vien của sinh viên ÿược xây dựng như thế nào

Dẫn chứng: Social activities, in person or on computer would seem to have become the major

focus of campus life. It is hard to tell what kinds of pressures would be associated with this

change.

Question 49: B

Từ focus trong ÿoạn cuối có thể ÿược thay thế bằng…………..

A. hàng ÿầu B. hoạt ÿộng trung tâm

C. chủ ÿể chính D. sự quan trọng lớn nhất

Dẫn chứng: Social activities, in person or on computer would seem to have become the major

focus of campus life.

Question 50: C

Sinh viên ngày nay dưӡng như học ít hơn và…………

A. dành nhiều thӡi gian cho thể thao hơn

B. tham gia nhiều hoạt ÿộng ngoại khóa hơn

C. dành nhiều thӡi gian làm những công việc lặt vặt khác

D. dành nhiều thӡi gian tiêu khiển hơn

Dẫn chứng : They appear to be studying less and spending the extra time on leisure activities

or fun.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 1

SӢ GD&ĐT TӌNH BẮC NINH
TRѬӠNG THPT HOÀNG QUỐC VIӊT

Đӄ THI THỬ THPT QUỐC GIA (2016-2017)
Môn:TiӃng Anh

Thӡi gian: 60 phút(Không kể thời gian giao ÿề)

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.

Question 1: A. loved B. appeared C. agreed D. coughed

Question 2: A. arrange B. arise C. area D. arrive

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.

Question 3: A. television B. information C. economic D. engineer

Question 4: A. reserve B. schedule C. wildlife D. beauty

Mark the letter A, B, C, or D on your answer sheet to indicate the underlined part that

needs correction in each of the following questions.

Question 5: Nam stopped to write his letter because he had to leave for the hospital

 A B C D

Question 6: My uncle has just bought some expensive furnitures for his new house.

 A B C D

Question 7: Women's movements work for the purpose of guaranteeing women the

 A B C

enjoyment of human rights and fundamental freedoms on a basis of equal with men.

 D

Mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of

the following questions.

Question 8: She _______ trying to pass her driving test but she fails every time.

 A. kept B. keeps C. had kept D. is keeping

Question 9: When I last saw him,he in London

 A. has lived B. is living C. has been living D. was living

Question 10: The world's biodiversity is declining at an unprecedented rate, which makes

wildlife _______.

 A. prosperous B. prefect C. vulnerable D. remained

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 2

Question 11: My neighbor is driving me mad! It seems that _______ it is at night, _______

he plays his music.

 A. the less / the more loud B. the less / less

 C. the later / the louder D. the more late / the more loudly

Question 12: He did not particularly want to _______ any competitive sport.

 A. use up B. do with C. take up D. go on

Question 13: It was cold and wet. _________, Paul put on his swimming suit and went to the beach.

 A. Although B. Therefore C. However D. Because

Question 14: Did he tell you __________?

 A. where could we meet him B. we would be able to meet him where

 C. where would be able to meet him D. where we would meet him

Question 15: Most of us would maintain that physical______does not play a major part in

how we react to the people we meet

 A. attract B. attractive C. attractiveness D. attractively

Question 16: John failed again. He _______ harder.

 A. must have tried B. should have tried C. can tried D. may have tried

Question 17: The majority of Asian students reject the American ________ that marriage is a

partnership of equals.

 A. thought B. look C. view D. attitude

Question 18: They'll be able to walk across the river_________.

 A. if the ice will be thick enough B. unless the ice is thick enough

 C. if the ice is thick enough D. when the ice will be thick enough

Question 19: The kind-hearted woman ____ all her life to helping the disabled and the poor.

 A. wasted B. spent C. dedicated D. lived

Mark the letter A, B, C, or D on your answer sheet to indicate the most suitable response to

complete each of the following exchanges

Question 20: Trang: "__________________?”

 Nam: “He’s tall and thin with blue eyes”

 A. What does Tom look like B. Who does Tom look like

 C. How is Tom doing D. What does Tom look

Question 21: Minh : " My first English test was not as good as I expected "

 Thomas : " _________."

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 3

 A. Good Heavens! B. Never mind , better job next time!

 C. That's brilliant enough! D. It's okay . Don't worry.

Mark the letter A, B, C, or D on your answer sheet to indicate the word(s) OPPOSITE in

meaning to the underlined word(s) in each of the following questions.

Question 22: They have not made any effort to integrate with the local community.

 A. cooperate B. put together C. separate D. connect

Question 23: You should put yourself on the back for having achieved such a high score in

the graduation exam.

 A. criticize yourself B. wear a backpack C. praise yourself D. check up your back

Mark the letter A, B, C, or D on your answer sheet to indicate the word(s) CLOSEST in

meaning to the underlined word (s) in each of the following questions.

Question 24: I was not aware of what was happening after I tripped and knocked my head

against the table.

 A. careful B. conscious C. responsive D. cautious

Question 25: It will take more or less a month to prepare for the wedding.

 A. appropriately B. generally C. frankly D. simply

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 26: The police questioned two men but neither of them could speak English.

 A. The police questioned two Englishmen in English.

 B. The police questioned two men who could not speak English.

 C. Neither of the Englishmen was questioned by the police.

 D. Either of the men could answer the police questions in English.

Question 27: Living in Sydney is strange to her.

 A. She’s not used to live in Sydney. B. She’s not used to living in Sidney.

 C. She used to live in Sydney. D. She is used living in Sydney.

Question 28: The doctor said, “You really ought to rest for a few days, Jasmine”

 A. Jasmine’s doctor insisted that she should rest for a few days.

 B. the doctor suggested that Jasmine should take a short rest.

 C. It is doctor’s recommendation that Jasmine rested shortly.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 4

 D. The doctor strongly advised Jasmine to take a few days’ rest.

Mark the letter A, B, C, or D on your answer sheet to indicate the sentence that best

combines each pair of sentences in the following questions.

Question 29: My motorbike cannot start in the morning. I think I will get the garage to repair it.

 A. My motorbike cannot start in the morning, so I will have it repaired.

 B. My motorbike which I will have it repaired cannot start in the morning.

 C. My motorbike which I will get it repaired cannot start in the mornings.

 D. My motorbike I will get it repaired which cannot start in the mornings.

Question 30: Sue and Brian met. Shortly after that, he announced they were getting married.

 A. As soon as Sue and Brian met, they announced they were getting married.

 B. Right at the time Brian met Sue, he announced they were getting married.

 C. Scarcely had Sue and Brian met when he announced they were getting married.

 D. Until Sue and Brian met, they had announced they were getting married.

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 of the numbered blanks from 31 to 35.

BOOKS

Nearly all the discoveries that have been made through the ages can

(31)…….in books. The invention of the book is one of

humankind’s(32)………achievements, the importance of which can not be

overestimated.Books are very adaptable, providing us with both entertainment and

information. The production of books began in Ancient(33)……….,though not in the

form that is accessible to us today. The books read by the Romans, however, have

some similarities to the ones we read now. Until the middle of the 15th century, in

Europe, all books were written by hand. They were often(34) …………illustrated and

always rare and expensive. With printing came the possibility of cheap, large-scale

publication and distribution of books making (35)……….more widespread and

recognizable.

Question 31: A. find B. founded C. be found D. found

Question 32: A. greatest B. greater C. great D. greatly

Question 33: A. China B. Egypt C. England D. America

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 5

Question 34: A. beauty B. beautify C. beautiful D. beautifully

Question 35: A. knowledge B. know C. known D. knowledgeable

Read the following passage and mark the letter A, B, C, or D on your answer sheet to

indicate the correct answer to each of the questions from 36 to 43

During the 19th century, women in the U. S organized and participated in a large

number of reform movements, including movements to reorganize the prison system,

improve education, ban the sale of alcohol, and most importantly to free slaves. Some

women saw similarities in the social status of women and slaves. Women like Elizabeth Cady

Stanton and Lucy Stone were feminists and abolitionists who supported the rights of both

women and blacks. A number of male abolitionists, including William Lloyd Garrison and

Wendell Phillips also supported the rights of women to speak and participate equally with

men in anti- slavery activities. Probably more than any other movement, abolitionism offered

women a previously denied entry into politics. They became involved primarily in order to

better their living conditions and the conditions of others.

When the Civil war ended in 1865, the 14th, and 15th, Amendments to the

Constitution adopted in 1868 and 1870 granted citizenship and suffrage to blacks but not to

women. Discouraged but resolved, feminists influenced more and more women to demand

the right to vote. In 1869, the Wyoming Territory had yielded to demands by feminists, but

eastern states resisted more stubbornly than ever before. A woman's suffrage bill had been

presented to every Congress since 1878 but it continually failed to pass until 1920, when the

19th Amendment granted women the right to vote.

Question 36: What is the topic of the passage?

 A. Women's suffrage B. Abolitionists

 C. The Wyoming Territory. D. The 14th and 15th Amendment

Question 37: The word “ban” in line 2 most nearly means to ...

 A. encourage B. publish C. prohibit D. limit

Question 38: What is not among the reformation movements of women?

 A. reorganizing the prison B. passing the laws

 C. freeing the slaves D. prohibiting the sale of alcohol

Question 39: According to the passage, why did women become active in politics?

 A. to improve the conditions of life that existed at the time.

 B. to support Elizabeth Cady Stanton

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 6

 C. to amend the Declaration of Independence

 D. to be elected to public office.

Question 40: The word" primarily" in the first paragraph is closest in meaning to

 A. somewhat B. above all C. always D. finally

Question 41: What does the 19th Amendment guarantee?

 A. Citizenship for women B. Citizenship for blacks

 C. Voting rights for women D. Voting rights for blacks

Question 42: When were women allowed to vote throughout the US?

 A. After 1920 B. After 1878 C. After 1870 D. After 1866

Question 43: What can not be inferred from the passage?

 A. The blacks were given the right to vote before women.

 B. The abolitionists believed in anti- slavery activities.

 C. A women's suffrage bill had been discussed in the Congress for 50 years.

 D. The eastern states did not like the idea of women's right to vote.

Read the following passage and mark the letter A, B, C or D on your answer sheet to

indicate the correct answer to each of the questions from 44 – 50

Since water is the basis of life, composing the greater part of the tissues of all living

things, the crucial problem of desert animals is to survive in a world where sources of

flowing water are rare. And since man’s inexorable necessity is to absorb large quantities of

water at frequent intervals, he can scarcely comprehend that many creatures of the desert pass

their entire lives without a single drop.

Uncompromising as it is, the desert has not eliminated life but only those forms

unable to withstand its desiccating effects. No moist- skinned, water-loving animals can exist

there. Few large animals are found. The giants of the North American desert are the deer, the

coyote, and the bobcat. Since desert country is open, it holds more swift-footed running and

leaping creatures than the tangled forest. Its population is largely nocturnal, silent, filled with

reticence, and ruled by stealth. Yet they are not emaciated.

Having adapted to their austere environment, they are as healthy as animals anywhere

else in the word. The secret of their adjustment lies in the combination of behavior and

physiology. None could survive if, like mad dogs and Englishmen, they went out in the

midday sun; many would die in a matter of minutes. So most of them pass the burning hours

asleep in cool, humid burrows underneath the ground, emerging to hunt only by night. The

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 7

surface of the sun-baked desert averages around 150 degrees, but 18 inches down the

temperature is only 60 degrees.

Question 44: The title for this passage could be _____.

 A. “Animal Life in a Desert Environment” B. “Desert Plants”

 C. “Man’s Life in a Desert Environment” D. “Life Underground”

Question 45: The word “tissues” in the passage mostly means______.

 A. “the smallest units of living matter that can exist on their own”

 B. “the simplest forms of life that exist in air, water, living and dead creatures and plants”

 C. “collections of cells that form the different parts of humans, animals and plants”

 D. “very small living things that cause infectious disease in people, animals and plants”

Question 46: Man can hardly understand why many animals live their whole life in the

desert, as ________.

 A. water is an essential part of his existence

 B. water composes the greater part of the tissues of living things

 C. very few lager animals are found in the desert

 D. sources of flowing water are rare in a desert

Question 47: According to the passage, creatures in the desert____________.

 A. are more active during the day than those in the tangled forest

 B. are not as healthy as those anywhere else in the world

 C. run and leap more slowly than those in the tangled forest

 D. run and leap faster than those in the tangled forest

Question 48: The author mentions all the following as examples of the behavior of

desert animals EXCEPT_______.

 A. they dig home underground B. they sleep during the day

 C. they are watchful and quiet D. they are noisy and aggressive

Question 49: According to the passage, one characteristic of animals living in the desert is that

 A. they are smaller and fleeter than forest animals

 B. they can hunt in temperature of 150 degrees

 C. they live in an accommodating environment

 D. they are less healthy than animals living in other places

Question 50: We can infer from the passage that ______.

 A. desert life is colorful and diverse B. living things adjust to their environment

 C. healthy animals live longer lives D. water is the basis of desert life

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 8

Đáp án

1-D 2-C 3-A 4-A 5-A 6-C 7-D 8-B 9-D 10-C

11-C 12-B 13-B 14-D 15-C 16-B 17-C 18-C 19-C 20-A

21-B 22-B 23-A 24-B 25-A 26-B 27-B 28-D 29-A 30-C

31-C 32-A 33-B 34-D 35-A 36-A 37-C 38-B 39-A 40-B

41-C 42-A 43-C 44-A 45-C 46-A 47-D 48-D 49-A 50-B

LӠI GIẢI CHI TIӂT

Question 1: D

Phần D ÿược ÿọc là /t/ còn lại là /d/

Đuôi /ed/ ÿược phát âm là /id/ khi ÿộng tӯ có phát âm kết thúc là /t/ hay /d/

Đuôi /ed/ ÿược phát âm là /t/ khi ÿộng tӯ có phát âm kết thúc là /s/,/f/,/p/,/ʃ/,/tʃ/,/k/

Đuôi /ed/ ÿược phát âm là /d/ với các trưӡng hợp còn lại

Question 2: C

arrange /ə'reindʒ/

arise /ə'raiz/

area /'eəriə/

arrive /ə'raiv/

Question 3: A

Phần A trọng âm rơi vào âm tiết thӭ nhất, còn lạ làn thӭ 3

television /'teliviʒn/

information /,infə'mei∫n/

economic /,i:kə'nɒmik/ hoặc /ekə'nɒmik/

engineer /endʒi'niə[r]/

Question 4: A

Phần A trọng âm rơi vào âm tiết thӭ 2, còn lại là thӭ nhất

reserve /ri'zɜ:v/

schedule /'skedʒʊl/

wildlife /'waildlaif/

beauty /'bju:ti/

Question 5: A

“to write” => “writing”

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 9

Có 2 cấu trúc với ÿộng tӯ stop:

Stop to do something: dӯng lại ÿể làm gì

Stop doing something: dӯng việc làm gì

Ӣ ÿây, về nghĩa phải sử dụng stop doing st

Dịch: Nam ngӯng việc viết thư bӣi cậu ấy phải rӡi ÿến bệnh viện

Question 6: C

“expensive furnitures” => “expensive furniture”

Furniture là danh tӯ không ÿếm ÿược, do ÿó không thể thêm số nhiều „s’ ÿược

Dịch: chú tôi vӯa mới mua một vài ÿӗ nội thất ÿắt tiền cho căn nhà mới của chú ấy.

Question 7: D

“equal” -> “equality”

Sau on a basis of ta cần một danh tӯ.

Danh tӯ của tính tӯ equal là equality

Dịch: các phong trào của phụ nữ hoạt ÿộng cho mục ÿích bảo ÿảm cho phụ nữ thụ hưӣng các

quyền và tự do cơ bản trên cơ sӣ bình ÿẳng với nam giới.

Question 8: B

Vế phía sau sử dụng thì hiện tại (fails) cho nên các ÿáp án A và C sử dụng thì quá khӭ ÿều loại

Ӣ ÿây có thể nhận thấy là diễn tả một hành ÿộng có tính chất lặp lại nhiều lần (every time) =>

sử dụng thì hiện tại ÿơn

Đáp án là B: Cô ấy tiếp tục cố gắng ÿể vượt qua bài kiểm tra lái xe nhưng mỗi lần ÿều thất bại

Question 9: D

“when I last saw him” ÿây là một mệnh ÿề diễn tả một hành ÿộng ÿã xảy ra và kết thúc trong

quá khӭ => không thể có liên hệ với hiện tại => thì hiện tại ӣ ÿáp án A, B, C ÿều bị loại

Ngoài ra, ÿây là một câu thể hiện một chӭc năng của thì quá khӭ tiếp diễn (diễn tả một hành

ÿộng ÿang xảy ra ӣ quá khӭ thì có một hành ÿộng khác xen vào)

Dịch: Lần cuối tôi gặp anh ta, anh ta ÿang sống ӣ London.

Question 10: C

Prosperous: thịnh vượng, phát ÿạt, phӗn vinh

Perfect: hoàn hảo, hoàn mỹ

Vulnerable: dễ bị thương tәn, dễ bị tấn công, dễ bị công kích

Remained: còn lại, còn dư

Dịch: ÿa dạng sinh học trên thế giới ÿang giảm với tốc ÿộ chưa tӯng có, ÿiều làm cho ÿӡi

sống hoang dã dễ bị công kích

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 10

Question 11: C

Cấu trúc so sánh hơn càng…càng…

The + so sánh hơn của tính tӯ/trạng tӯ +…, the + so sánh hơn của tính tӯ/trạng tӯ +…

Dịch: Hàng xóm ÿang làm tôi phát ÿiên! Dưӡng như trӡi càng muộn, anh ta chơi nhạc càng to

Question 12: C

Use up: dùng hết, tận dụng, dốc hết ra sử dụng

do with something: (dùng với can, could, chỉ một sự cần thiết, một sự mong muốn), (dùng ӣ

dạng phủ ÿịnh với can và could) dung thӭ, chịu ÿựng

take up: (trong ngữ cảnh này): bắt ÿầu (làm một việc gì)

go on: tiếp tục (một việc gì)

Dịch: Anh ta không ÿặc biệt muốn tham gia/bắt ÿầu một môn thể thao cạnh tranh nào cả.

Question 13: B

Although: mặc dù

Therefore: do ÿó, do vậy

However: tuy nhiên, tuy rằng

Because: bӣi vì

Dịch: Trӡi lạnh và ẩm ướt. Do ÿó, Paul mặc bộ ÿӗ bơi của mình và ÿi ÿến bãi biển.

Question 14: D

Vế câu này là một vế trần thuật, do ÿó không cần ÿảo trợ ÿộng tӯ would lên trước chủ ngữ =>

A, C loại

Câu B loại vì vị trí tӯ “where” không hợp lý

Đáp án là D: Anh ta ÿã nói với bạn nơi chúng ta sẽ gặp anh ta chưa?

Question 15: C

Phía trước có tính tӯ physical => ӣ ÿây ta cần một danh tӯ làm chủ ngữ => B(tính tӯ), A

(ÿộng tӯ) và D (trạng tӯ) loại

Attractiveness: sự thu hút, sự lôi cuốn, sự hấp dẫn

Dịch: Hầu hết chúng ta sẽ xác nhận rằng sӭc hấp dẫn về thể chất không ÿóng một phần quan

trọng trong cách chúng ta phản ӭng với những ngưӡi chúng ta gặp

Question 16: B

Must have tried: chắc hẳn ÿã cố gắng (nhận ÿịnh gần như chắc chắn về 1 việc ÿã xảy ra trong

quá khӭ) => loại vì không hợp nghĩa của câu

Should have tried: nên ÿã làm gì (nên làm gì ÿó trong quá khӭ, nhưng thực tế ÿã không làm)

Can tried sai ngữ pháp => loại

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 11

May have tried: có thể ÿã cố gắng (nhận ÿịnh về một hành ÿộng có thể ÿã xảy ra trong quá

khӭ)

=> loại vi không hợp nghĩa

Dịch: john lại thất bại. Anh ta ÿã nên cố gắng hơn.

Question 17: C

Thought: sự suy nghĩ, sự ngẫm nghĩ

Look: (danh tӯ): cái nhìn, vẻ mặt, dáng vẻ

View: cách nhìn, quan niệm, quan ÿiểm

Attitude: thái ÿộ

Dịch: Đa số các sinh viên châu Á bác bỏ quan ÿiểm của ngưӡi Mỹ rằng hôn nhân là sự hợp

tác ngang bằng

Question 18: C

Câu A sai ngữ pháp của câu ÿiều kiện loại 1 (vế ÿiều kiện không chia ӣ thì tương lai) => loại

Câu B không phù hợp về nghĩa (unless = if not) => loại

Câu D không phù hợp về nghĩa

Đáp án là C: Họ sẽ có thể ÿi bộ qua sông nếu băng ÿủ dày

Question 19: C

Waste: lãng phí, phung phí

Spend: dành ra (dành thӡi gian ÿể làm gì) + doing st (không có giới tӯ)

Dedicate : cống hiến, dành.. (dedicate + time+ to + doing st: cống hiến thӡi gian làm gì)

Live: sống

Dịch: Ngưӡi phụ nữ tốt bụng cống hiến cả cuộc ÿӡi của mình ÿể giúp ÿỡ ngưӡi khuyết tật và

ngưӡi nghèo.

Question 20: A

- Tom trông như thế nào?

- Cậu ấy cao và gầy, mắt xanh

Who does Tom look like: Tom trông giống ai?

How is Tom doing: Tom dạo này thế nào?

What does Tom look: không có nghĩa

Question 21: B

- Bài kiểm tra tiếng anh ÿầu tiên không tốt như tớ mong ÿợi

- Đӯng lo, cố gắng lần sau

Good Heavens!: Trӡi ơi!

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 12

That's brilliant enough!: Thế là ÿủ xuất sắc rӗi!

It's okay . Don't worry. Әn mà. Đӯng lo lắng

Question 22: C

“integrate”: hợp nhất, hoà hợp

Trái nghĩa là separate: tách ra, phân ra

Dịch: Họ ÿã chưa thực hiện bất kỳ nỗ lực nào ÿể hòa nhập với cộng ÿӗng ÿịa phương.

Question 23: A

put yourself on the back: khen, ca ngợi bản thân

trái nghĩa là criticize yourself: chỉ trích, phê bình bản thân

Dịch: Bạn nên tự ca ngợi bản thân vì ÿã ÿạt ÿược ÿiểm cao như vậy trong kì thi tốt nghiệp

Question 24: B

“aware”: nhận biết, biết

Đӗng nghĩa là conscious: biết, có ý thӭc, nhận ra

Dịch: Tôi ÿã không nhận thӭc ÿược những gì ÿã xảy ra sau khi tôi bị trượt chân và ÿập ÿầu

vào bàn.

Question 25: A

“more or less”: ít nhiều gì, dù ít hay nhiều

Đӗng nghĩa là appropriately: [một cách] thích hợp

Dịch nghĩa: Sẽ mất ít nhiều một tháng ÿể chuẩn bị cho lễ cưới

Question 26: B

The police questioned two men but neither of them could speak English.

Cảnh sát thẩm vấn hai ngưӡi ÿàn ông nhưng không ai trong họ có thể nói tiếng Anh.

= The police questioned two men who could not speak English.

Cảnh sát thẩm vấn hai ngưӡi ÿàn ông không thể nói tiếng Anh.

A. The police questioned two Englishmen in English. Cảnh sát thẩm vấn hai ngưӡi ÿàn ông

Anh bằng tiếng Anh

C. Neither of the Englishmen was questioned by the police. Không ai trong số 2 ngưӡi ÿàn ông

Anh bị thẩm vấn bӣi cảnh sát

D. Either of the men could answer the police questions in English. Một trong 2 ngưӡi ÿàn ông

không thể trả lӡi câu hỏi của cảnh sát bằng tiếng Anh

Question 27: B

Living in Sydney is strange to her.

Sống tại Sydney rất xa lạ ÿối với cô ấy.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 13

= She’s not used to living in Sidney.

Cô ấy không quen sống tại Sydney

Cấu trúc to be used to doing st: quen với việc làm gì

Còn used to do st: ÿã tӯng làm gì (bây giӡ không làm nữa)

Question 28: D

The doctor said, “You really ought to rest for a few days, Jasmine”

Bác sĩ nói, "Bạn thực sự nên nghỉ ngơi một vài ngày, Jasmine"

= The doctor strongly advised Jasmine to take a few days’ rest.

bác sĩ khuyên một cách mạnh mẽ rằng Jasmine nên nghỉ ngơi một vài ngày.

Trong câu gốc có tӯ “really” (thực sự), vì thế khi chuyển sang gián tiếp, ta có thể hiểu ÿây là

một lӡi khuyên vô cùng mạnh mẽ, cấp thiết

Question 29: A

My motorbike cannot start in the morning. I think I will get the garage to repair it.

Xe máy của tôi không thể khӣi ÿộng lúc sáng. Tôi nghĩ tôi sẽ ÿến gara sửa nó

= My motorbike cannot start in the morning, so I will have it repaired.

Xe máy của tôi không thể khӣi ÿộng lúc sáng, nên tôi sẽ sửa nó

Get sb to do st: có ai ÿó làm gì cho mình ~ have st done: có gì ÿó ÿược làm (bӣi 1 ai ÿó

không phải bản thân)

Question 30: C

Sue and Brian met. Shortly after that, he announced they were getting married.

Sue và Brian gặp nhau. Một thӡi gian ngắn sau ÿó, anh ấy thông báo họ sẽ kết hôn.

= Scarcely had Sue and Brian met when he announced they were getting married.

Ngay khi Sue và Brian gặp nhau (không lâu) thì anh ấy thông báo họ sẽ kết hôn.

Question 31: C

Can + ÿộng tӯ nguyên thể => B và D loại

Chủ ngữ trong câu là discoveries (vật) => phải sử dụng thể bị ÿộng

Đáp án là C: Gần như tất cả những khám phá ÿã ÿược thực hiện qua thӡi gian có thể ÿược tìm

thấy trong sách.

Question 32: A

Greatly là trạng tӯ => không phù hợp vì phía sau là danh tӯ => D loại

Greater là dạng so sánh hơn, sử dụng ÿể so sanh giữa 2 hay nhiều vật, tuy nhiên ӣ ÿây không

có ý nghĩa so sánh nào cả => B loại

Ӣ ÿây, greatest: tuyệt nhất mang ý nghĩa nhấn mạnh (nhấn mạnh sự quan trọng của sách)

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 14

Dịch: Phát minh ra sách là một trong những thành tựu lớn nhất của nhân loại, tầm quan trọng

của nó không thể ÿược ÿánh giá quá cao.

Question 33: B

Ancient Egypt: Ai Cập cә ÿại

Books are very adaptable, providing us with both entertainment and information. The

production of books began in Ancient Egypt, though not in the form that is accessible to us

today.

Sách rất dễ thích nghi, cung cấp cho chúng ta cả giải trí và thông tin. Việc sản xuất sách bắt

ÿầu ӣ Ai Cập cә ÿại, mặc dù không ӣ dạng dễ tiếp cận tới chúng ta ngày nay.

Question 34: D

Phía sau có ÿộng tӯ illustrated => ӣ ÿây cần một trạng tӯ ÿể bә sung ý nghĩa

Beautifully: (một cách) ÿẹp, tuyệt, hay…

Until the middle of the 15th century, in Europe, all books were written by hand. They were

often beautifully illustrated and always rare and expensive.

Cho ÿến giữa thế kỷ 15, ӣ châu Âu, toàn bộ sách ÿược viết bằng tay. Chúng thưӡng ÿược

minh họa một cách ÿẹp tuyệt và luôn luôn hiếm và ÿắt tiền.

Question 35: A

Ӣ ÿây ta cần một danh tӯ phù hợp với các tính tӯ widespread and recognizable

Knowledge: kiến thӭc

With printing came the possibility of cheap, large-scale publication and distribution of books

making knowledge more widespread and recognizable.

Với việc in ấn trӣ nên rẻ, xuất bản quy mô lớn và phát hành sách làm cho kiến thӭc rộng rãi

hơn và dễ nhận biết

Question 36: A

chủ ÿề của ÿoạn văn là gì?

 A. quyền bầu cử của phụ nữ B. chủ nghĩa bãi nô

 C. Wyoming Territory. D. Bản Sửa Đәi thӭ 14 và 15

Thông tin ӣ một số câu trong bài:

- During the 19th century, women in the U. S organized and participated in a large number of

reform movements

- A number of male abolitionists, including William Lloyd Garrison and Wendell Phillips

also supported the rights of women to speak and participate equally with men in anti- slavery

activities.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 15

- A woman's suffrage bill had been presented to every Congress since 1878 but it continually

failed to pass until 1920, when the 19th Amendment granted women the right to vote.

Question 37: C

Tӯ "ban" trong dòng 2 có nghĩa gần nhất với ...

A. khuyến khích B. công bố C. cấm D. hạn chế

“ban” ~ “prohibit”: cấm

… including movements to reorganize the prison system, improve education, ban the sale of

alcohol, and most importantly to free slaves.

... Bao gӗm cả các phong trào cải tә hệ thống nhà tù, cải thiện giáo dục, cấm bán rượu, và

quan trọng nhất là cho nô lệ tự do.

Question 38: B

Những gì không là một trong những phong trào cải cách của phụ nữ?

A. tә chӭc lại nhà tù B. thông qua các luật

C. giải phóng nô lệ D. cấm bán rượu

Thông tin ӣ những câu ÿầu tiên:

During the 19th century, women in the U. S organized and participated in a large number of

reform movements, including movements to reorganize the prison system, improve

education, ban the sale of alcohol, and most importantly to free slaves.

... Bao gӗm cả các phong trào cải tә hệ thống nhà tù, cải thiện giáo dục, cấm bán rѭợu, và

quan trọng nhất là cho nô lӋ tự do.

Chỉ có passing the laws (thông qua luật) là không có

Question 39: A

Theo ÿoạn văn, tại sao phụ nữ trӣ nên tích cực trong chính trị?

A. ÿể cải thiện các ÿiều kiện của cuộc sống ÿã tӗn tại vào thӡi ÿiểm ÿó.

B. ÿể hỗ trợ Elizabeth Cady Stanton

C. sửa ÿәi Tuyên ngôn Độc lập

D. ÿược bầu vào các cơ quan công.

Thông tin ӣ câu cuối của ÿoạn 1:

They became involved primarily in order to better their living conditions and the conditions

of others.

Họ tham gia chủ yếu là ÿể cải thiện ÿiều kiện sống của họ và những ngưӡi khác.

Question 40: B

Tӯ "primarily" trong ÿoạn ÿầu tiên là gần nhất với ý nghĩa

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 16

A. phần nào B. trên tất cả C. luôn luôn D. cuối cùng

“primarily” ~ above all: chủ yếu, cốt yếu, (quan trọng) trên tất cả

They became involved primarily in order to better their living conditions and the conditions

of others.

Họ tham gia chủ yếu là ÿể cải thiện ÿiều kiện sống của họ và những ngưӡi khác.

Question 41: C

Tu Chánh Án thӭ 19 ÿảm bảo việc gì?

A. Quyền công dân cho phụ nữ B. quyền công dân cho ngưӡi da ÿen

C. quyền bỏ phiếu cho phụ nữ D. quyền bỏ phiếu cho ngưӡi da ÿen

Thông tin ӣ câu cuối cùng:

… it continually failed to pass until 1920, when the 19th Amendment granted women the

right to vote.

... Nó liên tục thất bại trong việc thông qua cho ÿến năm 1920, khi Tu Chánh Án thӭ 19 trao

cho phụ nữ quyền bầu cử.

Question 42: A

Khi nào phụ nữ ÿược phép bỏ phiếu trên khắp nước Mỹ?

A. Sau 1920 B. Sau 1878 C. Sau 1870 D. Sau 1866

Thông tin ӣ câu cuối cùng:

… it continually failed to pass until 1920, when the 19th Amendment granted women the

right to vote.

... Nó liên tục thất bại trong việc thông qua cho ÿến năm 1920, khi Tu Chánh Án thӭ 19 trao

cho phụ nữ quyền bầu cử.

Question 43: C

Điều gì không thể ÿược suy ra tӯ ÿoạn văn?

A. ngưӡi da ÿen ÿã ÿược trao quyền bầu cử trước phụ nữ.

B. Những ngưӡi ủng hộ bãi bỏ án tử hình tin vào các hoạt ÿộng chống chế ÿộ nô lệ.

C. luật quyền bầu cử của phụ nữ ÿã ÿược thảo luận tại Quốc hội trong 50 năm.

D. Các bang miền ÿông không thích cái ý tưӣng quyền bầu cử của phụ nữ.

A,B,D ÿều ÿược nhắc ÿến trong bài:

- When the Civil war ended in 1865, the 14th, and 15th, Amendments to the Constitution

adopted in 1868 and 1870 granted citizenship and suffrage to blacks but not to women.

(ngưӡi da ÿen ÿc trao quyền bầu cử trước phụ nữ.)

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 17

- A number of male abolitionists, including William Lloyd Garrison and Wendell Phillips

also supported the rights of women to speak and participate equally with men in anti- slavery

activities.

- In 1869, the Wyoming Territory had yielded to demands by feminists, but eastern states

resisted more stubbornly than ever before.

Chỉ có ÿáp án C là không ÿược nhắc ÿến

Question 44: A

Tiêu ÿề cho ÿoạn văn này có thể là...

A. "ÿộng vật sống trong môi trưӡng sa mạc" B. "Thực vật sa mạc"

C. "Cuộc sống của con ngưӡi trong môi trưӡng sa mạc" D. "Cuộc sống dưới mặt ÿất"

Chủ ÿề của bài ÿọc chủ yếu nói về cuộc sống của ÿộng vật sống trong sa mạc (cách chúng

thích nghi với cuộc sống trong sa mạc)

Since water is the basis of life, composing the greater part of the tissues of all living things,

the crucial problem of desert animals is to survive in a world where sources of flowing water

are rare.

Uncompromising as it is, the desert has not eliminated life but only those forms unable to

withstand its desiccating effects.

Having adapted to their austere environment, they are as healthy as animals anywhere else in

the word.

Question 45: C

Tӯ "tissues" trong ÿoạn văn chủ yếu có nghĩa….

A. "các ÿơn vị nhỏ nhất của vật chất sống có thể tӗn tại riêng mình"

B. "các hình thӭc ÿơn giản nhất của sự sống tӗn tại trong không khí, nước, sinh vật sống và

chết và thực vật"

C. "sự hợp lại của các tế bào tạo thành các bộ phận khác nhau của con ngưӡi, ÿộng vật và

thực vật"

D. "những sinh vật rất nhỏ gây ra bệnh truyền nhiễm ӣ ngưӡi, ÿộng vật và thực vật"

“tissues”: có nghĩa là mô, "sự hợp lại của các tế bào tạo thành các bộ phận khác nhau của con

ngưӡi, ÿộng vật và thực vật"

Question 46: A

Con ngưӡi khó có thể hiểu lý do tại sao nhiều loài ÿộng vật sống toàn bộ cuộc ÿӡi của chúng

trong sa mạc, bӣi vì….

A. nước là một phần thiết yếu của sự tӗn tại của nó

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 18

B. nước cấu thành phần lớn hơn của các mô của sinh vật

C. rất ít ÿộng vật lớn ÿược tìm thấy trong sa mạc

D. nguӗn nước chảy rất hiếm trong một sa mạc

Thông tin ӣ câu ÿầu tiên của bài: Since water is the basis of life, composing the greater part

of the tissues of all living things, the crucial problem of desert animals is to survive in a

world where sources of flowing water are rare. (Bӣi vì nước là thiết yếu của cuộc sống,…)

Question 47: D

Theo ÿoạn văn, các sinh vật trong sa mạc….

A. tích cực hơn vào ban ngày so với những sinh vật trong rӯng rối

B. không ÿược khỏe mạnh như những sinh vật ӣ bất cӭ nơi nào khác trên thế giới

C. chạy và nhảy chậm hơn so với những sinh vật trong rӯng rối

D. chạy và nhảy nhanh hơn so với những sinh vật trong rӯng rối

Thông tin ӣ câu gần cuối ÿoạn 2:

Since desert country is open, it holds more swift-footed running and leaping creatures than the

tangled forest.

Bӣi vì ÿất nước sa mạc ÿược mӣ, nó nắm giữ nhiều sinh vật chạy nhảy nhanh hơn so với rӯng rối.

Question 48: D

tác giả ÿề cập ÿến tất cả những ÿiều sau ÿây như là ví dụ về các hành vi của ÿộng vật

sa mạc TRӮ…

A. chúng ÿào nhà dưới lòng ÿất B. chúng ngủ vào ban ngày

C. chúng thận trọng và yên tĩnh D. chúng ӗn ào và hung hãn

Its population is largely nocturnal, silent, filled with reticence, and ruled by stealth.

dân số của nó chủ yếu hoạt ÿộng về ÿêm, im lặng, ÿầy dè dặt, và cai trị một cách lén lút. (ngủ

vào ban ngày, thận trọng, yên tĩnh)

So most of them pass the burning hours asleep in cool, humid burrows underneath the

ground, emerging to hunt only by night. (ÿào nhà ӣ dưới lòng ÿất)

Chỉ có D là không ÿược nhắc ÿến

Question 49: A

Theo ÿoạn văn, một ÿặc ÿiểm của ÿộng vật sống trong sa mạc là

A. chúng là nhỏ hơn và nhanh hơn ÿộng vật rӯng

B. chúng có thể săn ӣ nhiệt ÿộ 150 ÿộ

C. chúng sống trong một môi trưӡng dễ tiếp xúc

D. chúng kém khoẻ mạnh hơn các ÿộng vật sống ӣ những nơi khác

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 19

Thông tin:

- Few large animals are found.

- Since desert country is open, it holds more swift-footed running and leaping creatures than

the tangled forest.

=> Động vật sống trong sa mạc nhỏ và chạy nhanh hơn ÿộng vật trong rӯng

Question 50: B

Chúng ta có thể suy ra tӯ ÿoạn văn rằng...

A. cuộc sống sa mạc ÿầy màu sắc và ÿa dạng B. những sinh vật sống thích nghi với môi

trưӡng của chúng

C. ÿộng vật khỏe mạnh sống lâu hơn D. nước là cơ sӣ của sự sống trên sa mạc

Thông tin ӣ những câu:

- Having adapted to their austere environment, they are as healthy as animals anywhere else

in the word. The secret of their adjustment lies in the combination of behavior and

physiology.

- Uncompromising as it is, the desert has not eliminated life but only those forms unable to

withstand its desiccating effects. No moist- skinned, water-loving animals can exist there.

- Since water is the basis of life, composing the greater part of the tissues of all living things,

the crucial problem of desert animals is to survive in a world where sources of flowing water

are rare.

=> Những sinh vật sống luôn thay ÿәi, biến hoá cách sống ÿể thích nghi với môi

trưӡng sống của chúng

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

Trang 1 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhất

TRƯӠNG THPT LÝ THƯӠNG KIỆT Đӄ THI THỬ THPT QUỐC GIA 2017

Môn: TIẾNG ANH

Thời gian làm bài: 60 phút, không kể thời gian phát ÿề

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.

Question 1: A. motorbikes B. determines C. involves D. cultures

Question 2: A. contain B. feature C. picture D. culture

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.

Question 3: A. overwhelming B. intellectual C. incredible D. optimistic

Question 4: A. academic B. inorganic C. understanding D. uncertainty

Mark the letter A, B, C, or D on your answer sheet to indicate the underlined part that

needs correction in each of the following questions.

Question 5: Buying clothes are (A) often a very time-consuming (B) practice because

those (C) clothes that a person likes are rarely the ones (D) that fit him or her.

 A. are B. a very time-consuming

 C. because those D. are rarely the ones

Question 6: The British national anthem (A), calling (B) “ God Save the Queen”, was (C)a

traditional song (D) in the 18th century.

 A. ational anthem B. calling C. was D. traditional song

Question 7: Maryland, even though (A) a southern state, remained (B) loyalty (C) to The

Union during (D) the Civil War.

 A. even though B. remained C. loyalty D. during

Mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of

the following questions.

Question 8: Since the flood the number of homeless people ………………. dramatically.

 A. are increasing B. had increased C. increase D. has increased

Question 9: While everybody else in our class prefers working in groups, Mina likes

working……………..

 A. on herself B. on her own C. of her ow D. in herself

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 2 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhất

Question 10: ___________, the young mother appeared visibly very happy after the birth of

her child.

 A. Tired as she was B. She was tired C. As tired D. Despite tired

Question 11: Could you please tell me………………………….?

 A. where does my uncle's room B. where is my uncle’s room

 C. where my uncle’s room is D. where my uncle's room

Question 12: Gordon wants to look his best at the wedding so he’s ………………………

 A. make a suit B. having a suit made C. to get made a suit D. having made a suit

Question 13: This book provides students ……………….. useful tips that help them to pass

the coming exam

 A. at B. about C. for D. with

Question 14: Most ……………………… understand that disciplinary actions do not always

work with students.

 A. educate B. educating C. education D. educators

Question 15: She……………………… me a very charming compliment on my painting.

 A. showed B. paid C. paid D. took

Question 16: ………………………. the rise in unemployment, people still seem to be

spending more.

 A. Despite B. Although C. Because D. Because of

Question 17: He did not share his secrets with other people but he ……………… in her.

 A. confessed B. concealed C. confided D. consented

Question 18: I can’t ……………………….. this noise any longer. I’m going to write a letter

of complaint to the local authority about this problem.

 A. put up with B. take away from C. get back to D. make out of

Question 19: The new manager laid down very strict rules as soon as he had …..the position.

 A. taken over B. come over C. taken up D. taken off

Mark the letter A, B, C, or D on your answer sheet to indicate the most suitable response to

complete each of the following exchanges.

Question 20: Marie: “ what a lovely house you have !”

- Phil : “________________________________ ”

 A. No problem B. Thank you. Hope you will drop in.

 C. I think so. D. Of course not, it’s not costly

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 3 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhất

Question 21: - Duong : “ My first English test was not as good as I expected.”

- Thomas “ __________”

 A. Good Heavens ! B. That’s brilliant enough !

 C. It’s okay, don’t worry D. Never mind, better job next time !

Mark the letter A, B, C, or D on your answer sheet to indicate the word(s) CLOSEST in

meaning to the underlined word(s) in each of the following questions.

Question 22: The air is naturally contaminated by foreign matter such as plant pollens and dust.

 A. polluted B. occupied C. filled D. concentrated

Question 23: Over a long time, customs can erode. They are gradually replaced by newer

customs.

 A. grow stronger B. grow weaker

 C. develop rapidly D. disappear completely

Mark the letter A, B, C, or D on your answer sheet to indicate the word(s) OPPOSITE in

meaning to the underlined word(s) in each of the following questions.

Question 24: “ Please speak up a bit more, Jason. You’re hardly loud enough to be heard

from the back”, the teacher said.

 A. visible B. edible C. eligible D. inaudible

Question 25: The funny story told by the man amused all the children

 A. pleased B. entertained C. saddened D. frightened

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 26: The gate was closed to stop the children running into the road.

 A. The gate was closed so the children can’t run into the road.

 B. The gate is closed so that the children don’t run into the road.

 C. The gate was closed so that the children couldn’t run into the road.

 D. The gate is closed so that the children couldn’t to run into the road.

Question 27: If it hadn’t been for the wind, the fire would never have spread so fast

 A. Even without the wind, the fire would have spread just as fast.

 B. It was the wind that caused the fire to spread at such a speed.

 C. Had there been a wind, the wind would have spread even faster.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 4 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhất

 D. The force of the wind affected the way the fire spread.

Question 28: “ Don’t forget to hand in the report, Pete !” said Kate.

 A. Kate reminded Pete of handing in the report.

 B. Kate said that Pete Had forgotten to hand in the report.

 C. Kate forgot to hand in the report to Pete.

 D. Kate reminded Pete to hand in the report.

Mark the letter A, B, C, or D on your answer sheet to indicate the sentence that best

combines each pair of sentences in the following questions.

Question 29: Anne jogs every morning. It is very good for her health.

 A. Anne jogs every morning and is very good for her health.

 B. Anne jogs every morning, which is very good for her health.

 C. Anne jogs every morning and then it is very good for her health.

 D. Anne jogs every morning that it is very good for her health.

Question 30: The student was very bright. He could solve all the math problems.

 A. He was such bright student that he could solve all the math problems.

 B. The student was very bright that he could solve all the math problems.

 C. He was so bright a student that he could solve all the math problems.

 D. Such bright was the student that he could solve all the math problems.

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 of the numbered blanks from 31 to 35.

The warming of the Pacific Ocean has created weather pattern--------31--------

strongly affect the world. When the water is warm, the amount of rainfall in Indonesia and

the surrounding regions decreases. Australia could ------32-------- experience a drought in

many parts. On the other hand, Chile (which borders the Pacific Ocean) is preparing for

severe rainstorms. In Pakistan and northwestern India, the weather pattern makes the rainy

season weaker and makes the area much drier.

This happening is called El Nino and is used ------33------ weather forecasters to make

long-range weather predictions. They also know that El Nino will bring unusually rain to the

southwestern part of the United States and make the central part of the country drier at the

same time.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 5 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhất

According to research, weather forecasters ------34------- know about the coming weather

with certainty. Now everything has become completely different.

El Nino itself used to be predictable. It would occur every two to seven years. But

now this weather pattern is becoming more frequent. We cannot say when and how often

tornadoes or cyclones occur. Scientists are unsure of the reason for this ------35-------- on the

global scale either.

Question 31: A. what B. when C. that D. whether

Question 32: A. even B. ever C. nevertheless D. however

Question 33: A. on B. by C. to D. at

Question 34: A. used to B. get used to C. are used to D. used to be

Question 35: A. change B. transfer C. transformation D. shift

Read the following passage and mark the letter A, B, C, or D on your answer sheet to

indicate the correct answer to each of the questions from 36 to 42.

Horace Pippin, as an African-American soldier during World War I, was wounded in

his right arm. He discovered, however, that by keeping his right wrist steady with his left

hand, he could paint and draw. Pippin was not trained, but his artistic sensitivity and intuitive

feel for two-dimensional design and the arrangement of colour and patterns made him one

of the finest Primitive artists America has produced.

Pippin did a series of paintings on the abolitionist John Brown and one on his war

experiences, but he shied away from social issues for the most part and achieved his

greatestsuccess with scenes of the people and places of his hometown of West Chester,

Pennsylvania. His Domino Players, featuring four women gathered around a wooden table in

a simple kitchen setting, is an excellent example of his rural domestic scenes.

Question 36: According to the passage, which of the following is NOT true about primitive art?

 A. It’s two-dimensional B. Colours and patterns are important

 C. Artists do not have to be trained for it D. It is used mainly for painting portraits

Question 37: Horace Pippin discovered he could paint and draw

 A. during Word War I

 B. when he completed his training

 C. when someone reminded him of his artistic sensitivity

 D. by holding his right wrist steady with his left hand

Question 38: Where in the passage is the name of Pippin’s hometown mentioned?

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 6 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhất

 A. Line 6 B. Line 10 C. Line 4 D. Line 11

Question 39: It may be inferred from the passage that Pippin

 A. had a simple a simple upbringing B. was obsessed with the subject of abolition

 C. was destroyed by his war experiences D. wanted nothing to do with his past

Question 40: The word “arrangement” in line 5 could best be replaced by which of the following?

 A. purpose B. feature C. mixture D. production

Question 41: With which of the following statements would the author agree?

 A. Horace Pippin was a poorly trained ordinary artist

 B. Primitive art is an excuse for lack of training and latent

 C. Horace Pippin made an important contribution to American art

 D. Horace Pippin placed too much emphasis on social issues in his work.

Question 42: The passage would most likely be required reading in which course?

 A. Biology B. Drama C. Literature D. Art History

Read the following passage and mark the letter A, B, C, or D on your answer sheet to

indicate the correct answer to each of the questions from 43 to 50.

It is hard to think of a world without gas or electricity. Both are commonly used for

lighting and heating today. We now can instantly flick a lighter or strike a match to make a

flame. But it was not long ago that there were no such things as matches or lighters. To make

fire, it was necessary to strike a piece of iron on flint for sparks to ignite some tinder. If the

tinder was damp, or the flint old, you had to borrow some fire from a neighbor.

We do not know exactly when or how people first used fire. Perhaps, many ages ago,

they found that sticks would burn if they were dropped into some hole where melted lava

from a volcano lay boiling. They brought the lighted sticks back to make their fire in a cave.

Or, they may have seen trees catch fire through being struck by lightning, and used the trees

to start their own fires.

Gradually people learned they could start a fire without traveling far to find flames.

They rubbed two pieces of wood together. This method was used for thousands of years.

When people became used to making fires with which to cook food and stay warm at night,

they found that certain resins or gums from trees burnt longer and brighter. They melted

resins and dipped branches in the liquid to make torches that lit their homes at night. Iron

stands in which torches used to be fixed can still be seen in old buildings of Europe.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 7 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhất

There was no lighting in city streets until gas lamps, and then electric lamps were

installed. Boys ran about London at night carrying torches of burning material. They were

called torch boys, or link boys, and earned a living by guiding visitors to friends’ houses at

night.

For centuries homes were lit by candles until oil was found. Even then, oil lamps were

no more effective than a cluster of candles. We read about the splendors and marvels of

ancient palaces and castles, but we forget that they must have been gloomy and murky places

at night.

Question 43: What does “they” refer to?

 A. people B. ages C. sticks D. trees

Question 44: According to the passage the first fire used by people was probably obtained ___.

 A. from the sun’s heat through glass B. by rubbing wood together

 C. from heat or fire caused by nature D. by striking iron against flint

Question 45: It is stated in the passage that torches for lighting were made from ______.

 A. the wood of gum trees B. iron bars dipped in melted resins

 C. wooden poles dipped in oil D. tree branches dipped in melted resins

Question 46: It is mentioned in the passage that before the electric lamp was invented

 A. oil lamps and then candles were used

 B. candles and oil lamps appeared about the same time

 C. candles and then oil lamps were used

 D. people did not use any form of lighting in their houses

Question 47: The word “splendors” in the passage could be best replaced by which of the

following?

 A. expensive objects B. places of scenic beauty

 C. achievements D. the beautiful and impressive features

Question 48: According to the passage, which of the following sentence is NOT true?

 A. We know exactly when and how people first used fire

 B. Before gas lamps and electric lamps appeared, streets were lit by torches.

 C. We can make a fire by striking a piece of iron on flint to ignite some tinder.

 D. Matches and lighters were invented not long ago.

Question 49: The word “gloomy” in the passage is closest in meaning to

 A. nearly dark B. badly decorated

 C. containing a lot of white D. mysterious

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 8 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhất

Question 50: What form of street lighting was used in London when link boys used to work

there?

 A. Gas lighting. B. No lighting at all. C. Electric lighting D. Oil lighting.

Đáp án

1-A 2-A 3-C 4-D 5-A 6-B 7-C 8-D 9-B 10-A

11-C 12-B 13-D 14-D 15-B 16-A 17-C 18-A 19-A 20-B

21-D 22-A 23-B 24-D 25-C 26-C 27-B 28-D 29-B 30-C

31-C 32-A 33-B 34-A 35-A 36-D 37-D 38-A 39-B 40-C

41-C 42-D 43-C 44-C 45-D 46-D 47-D 48-A 49-A 50-B

LӠI GIҦI CHI TIẾT

Question 1: Đáp án A

A. motorbikes /ˈməʊtəbʌɪks/

B. determines /dɪˈtəːmɪnz/

C. involves /ɪnˈvɒlvz/

D. cultures /ˈkʌltʃəz/

=> chọn A vì es ÿược phát âm là /s/ còn lại phát âm là /z/

Question 2: Đáp án A

A. contain /kənˈteɪn/

B. feature /ˈfiːtʃə/

C. picture /ˈpɪktʃə/

D. culture /ˈkʌltʃə/ => chọn A vì “t” ÿược phát âm là /t/, còn lại phát âm là /tʃ/

Question 3: Đáp án C

A. overwhelming /əʊvəˈwɛlmɪŋ/

B. intellectual /ˌɪntəˈlɛktʃʊəl/

C. incredible /ɪnˈkrɛdɪb(ə)l/

D. optimistic /ɒptɪˈmɪstɪk/

=> chọn C vì trọng âm rơi vào âm tiết thứ 2, còn lại trọng âm rơi vào âm tiết 3

Question 4: Đáp án D

A. academic /akəˈdɛmɪk/

B. inorganic /ɪnɔːˈɡanɪk/

C. understanding /ʌndəˈstandɪŋ/

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 9 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhất

D. uncertainty /ʌnˈsəːt(ə)nti/

=> chọn D vì trọng âm rơi vào âm tiết thứ 2, còn lại rơi vào âm tiết thứ 3

Question 5: Đáp án A

are => is

Chủ ngữ là danh từ trừu tượng ngôi 3 số ít : buying clothes (việc mua quần áo)

ð Động từ chia ngôi 3 số ít

Câu này dịch như sau: Việc mua quần áo thường rất tốn thời gian bởi vì những quần áo mà 1

người thích thường không vừa với anh/cô ta.

Question 6: Đáp án B

Calling -> called

Rút gọn mệnh ÿề quan hệ : which is called (bị ÿộng) -> called

Câu này dịch như sau: Quốc ca của nước Anh, bài hát ÿược gọi là “ God Save the Queen”, là

1 bài hát truyền thống ở thế kỉ 18

Question 7: Đáp án C

Loyalty -> loyal

Remain + adj: vẫn còn ….

Loyal to sb/st: trung thành với ai/cái gì

Câu này dịch như sau: maryland, mặc dù là 1 bang ở phía nam, nhưng vẫn trung thành với

Liên minh trong suốt cuộc nội chiến

Question 8: Đáp án D

Trong câu có từ since: kể từ khi (dấu hiệu của hiện tại hoàn thành)

The number of + N => V chia ngôi 3 số ít

Câu này dịch là: kể từ sau trận lụt, số ng vô gia cư ÿã tăng ÿáng kể

Question 9: Đáp án B

Cấu trúc: on one’s own = by oneself : một mình làm gì ÿó câu C: cấu trúc: st of one’s own:

cái gì của ai ÿó

Câu này dịch là: trong khi mọi người trong lớp của chúng ta thích làm việc theo nhóm, Mina

thích làm một mình.

Question 10: Đáp án A

A.Cấu trúc ÿảo tính từ trong câu có ÿại từ quan hệ: Though/ Even though + S + be + adj =

Adj + as/though + S +be… : Mặc dù …..

B. 1 mệnh ÿề thông thường (không mang nghĩa tương phản)

C. không tồn tại

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 10 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhất

D. Despite + N/Ving: mặc dù…

=> chọn A vì phải mang nghĩa tương phản

Câu này dịch là: mặc dù mệt, bà mẹ trẻ vẫn tỏ ra rất vui sau khi hạ sinh ÿứa con của mình

Question 11: Đáp án C

Cụm từ cần ÿiền vào chỗ trống không phải là 1 câu hỏi mà là 1 cụm từ thông thường có nghĩa

là “phòng của bác tôi ở ÿâu”: không cần ÿảo tobe

Chọn C: where my uncle’s room is

Câu này dịch là: Bạn có thể chỉ cho tôi phòng của bác tôi ở ÿâu ÿược không?

Question 12: Đáp án B

Cấu trúc: have st done: có cái gì ÿó ÿược làm bởi ai

Gordon muốn trông thật bảnh tại ÿám cưới nên anh ấy ÿang ÿi (thuê người) may 1 bộ suit.

Question 13: Đáp án D

Cấu trúc: provide sb with st: cung cấp cho ai cái gì

Câu này dịch là: Quyển sách này cung cấp cho học sinh rất nhiều tips hay giúp cho chúng

vượt qua ÿược kỳ kiểm tra tớ

Question 14: Đáp án D

Chỗ trống cần ÿiền 1 N chỉ người

Chọn D. người giáo dục

Động từ giáo dục Danh ÿộng từ sự giáo dục Việc giáo dục

Câu này dịch là: hầu hết các nhà giáo hiểu rằng những hành ÿộng kỷ luật không luôn luôn áp

dụng ÿược với học sinh

Question 15: Đáp án B

Cấu trúc: pay sb a compliment on st: khen ai vì ÿiều gì

Câu này dịch là: Cô ấy ÿã dành cho tôi 1 lời khen ngợi vì bức vẽ của tôi

Question 16: Đáp án A

Dịch câu gốc thấy có sự tương phản ÿối lập ở 2 vế: tăng thất nghiệp >< mọi người vẫn tiêu

nhiều hơn

=> chọn từ nối mang nghĩa tương phản -> loại C,D

Sau dấu … là N (the rise) -> chọn A : despite + N Although + mệnh ÿề

Câu nàu dịch là: mặc dù có sự gia tăng thất nghiệp, mọi người dường như vẫn tiêu nhiều hơn

Question 17: Đáp án C

A. confessed: tiết lộ bí mật : confess st to sb

B. concealed: giấu giếm, che ÿậy

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 11 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhất

C. confided : tin tưởng, tiết lộ: confide in sb: tiết lộ cho ai biết

D. consented : ÿồng ý: consent to st

Câu này dịch là: anh ấy ÿã không nói bí mật của mình cho ai khác nhưng anh ấy lại tiết lộ nó

cho cô ta

Question 18: Đáp án A

Put up with: chịu ÿựng

Take away from: lấy ÿi cái gì từ

Get back to: quay lại với

Make out of: làm từ cái gì ÿó

Câu này dịch là: tôi không thể chịu ÿựng ÿược tiếng ồn này thêm nữa. Tôi sẽ viết 1 bức thư

phàn nàn ÿến chính quyền ÿịa phương về vấn ÿề này

Question 19: Đáp án A

Take over: giành quyền kiểm soát, ÿảm nhiệm

Come over: ÿến ÿâu ÿó

Take up: hấp thu, tiếp nhận

Take off: cất cánh

ở ÿây ÿề cập: the new manager: nhà quản lý mới giành quyền tiếp quản từ nhà quản lý cũ

Câu này dịch là: nhà quản lý mới ÿã ban hành những ÿiều luật rất nghiêm ngặt sau khi ông ta

giành quyền kiểm soát vị trí ấy

Question 20: Đáp án B

“bạn có 1 ngôi nhà thật ÿẹp”

A. không vấn ÿề gì

B. cảm ơn, hi vọng bạn sẽ ghé qua

C. tôi nghĩ vậy

D. dĩ nhiên là không. Nó không ÿắt

Question 21: Đáp án D

Dương: Bài kiểm tra TA của tớ không tốt như mong ÿợi

Thomas: ….

A. Trời ơi B. Thật tuyệt

C. Không sao ÿâu, ÿừng lo D. Đừng lo, lần sau sẽ làm tốt hơn

Question 22: Đáp án A

Contaminate: làm bẩn

A. Ô nhiễm

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 12 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhất

B. Chiếm

C. Làm ÿầy

D. Tập trung

Chọn A

Câu này dịch là: Không khí bị ô nhiễm tự nhiên bởi những nhân tố bên ngoài như phấn từ cây

và bụi

Question 23: Đáp án B

Erode: xói mòn

A. Mạnh lên

B. Yếu ÿi, mờ ÿi

C. Phát triển nhanh

D. Biến mất hoàn toàn

Câu này dịch là: qua 1 thời gian dài, các phong tục có thể bị phai nhạt. chúng dần bị thay thế

bởi những phong tục mới.

Question 24: Đáp án D

Visible: có thể nhìn thấy ÿược

Edible: có thể ăn ÿược

Eligible: phù hợp

Inaudible: không thể nghe thấy ÿược

Câu này dịch là: “Xin hãy nói to lên 1 chút, Jason. Bạn nói chưa ÿủ to ÿể có thể nghe ÿược từ

phía sau”, cô giáo nói

Question 25: Đáp án C

Pleased: van nài

Entertained: làm tiêu khiển

Saddened: làm cho buồn bã

Frightened: làm cho hoảng sợ

Câu này dịch là: Câu chuyện hài hước ÿược kể bởi người ÿàn ông ÿã làm cho lũ trẻ cười.

Question 26: Đáp án C

Câu này dịch là: cánh cổng ÿã bị ÿóng ÿể ngăn lũ trẻ chạy ra ÿường

Câu A sai ngữ pháp vì quá khứ nên không dùng can’t mà dùng couldn’t

Câu B sai thì : phải chia quá khứ ÿơn chứ không phải hiện tại ÿơn

Câu C: cửa ÿã bị ÿóng bởi vậy bọn trẻ không thể chạy ra ÿường

Câu D sai ở “is” phải là “was”

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 13 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhất

Question 27: Đáp án B

Nếu không vì gió, lửa ÿã không lan mạnh như vậy.

A. Thậm chí không có gió, lửa vẫn ÿã lan nhanh như vậy

B. Cơn Gió ÿã làm cho ngọn lửa lan nhanh với tốc ÿộ như vậy

C. Nếu có 1 cơn gió, cơn gió thậm chí còn lan nhanh hơn

D. Sức mạnh của cơn gió ÿã ảnh hưởng ÿến hướng lan của ngọn lửa

Question 28: Đáp án D

“ÿừng quên nộp bản báo cáo nhé, pete!” Kate nói.

A. kate gợi nhớ Pete về việc nộp bản báo cáo

B. Kate nói rằng, Pete ÿã quên nộp bản báo cáo

C. Kate ÿã quên nộp bản báo cáo cho Pete

D. Kate nhắc nhở pete nộp bản báo cáo

Question 29: Đáp án B

Anne ÿi bộ mỗi sang. Nó rất tốt cho sức khỏe của cô ấy

Câu A sai vì thiếu chủ ngữ cho ÿộng từ “is”

Câu B: Anne ÿi bộ mỗi sáng, ÿiều mà rất tốt cho sức khỏe của cô ấy

Câu C: thừa từ “then”

Câu D: phải dùng “,which” thay cho “that”

Question 30: Đáp án C

Học sinh ÿó rất thông minh, anh ta có thể giải quyết tất cả những bài toán”

Câu A sai vì thiếu “a” : He was such a bright student that….

Câu B sai vì không có cấu trúc very…that mà chỉ có so/such…that

Câu C

“anh ta là 1 học sinh rất thông minh ÿến mức mà anh ta có thể giải quyết tất cả những bài

toán”

→ Cấu trúc: S + be + so + adj + (a/an/one) N + that…

Câu D: Sai, phải thay Such = so

→ Cấu trúc: So + adj+ be + S + that…….

Question 31: Đáp án C

What: cái mà

When: khi mà

That: cái mà, ÿiều mà

Whether:có hay không

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 14 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhất

[The warming of the Pacific Ocean has created weather pattern--------31-------- strongly

affect the world]

Sự nóng lên của Thái Bình Dương ÿã tạo ra một dạng thời tiết cái mà ảnh hưởng mạnh mẽ

ÿến trái ÿất

Question 32: Đáp án A

Even: thậm chí

Ever: ÿã từng

Nevertheless: tuy nhiên

However: tuy nhiên

[Australia could ------32-------- experience a drought in many parts]

Australia thậm chí có thể trải qua một trận hạn hán trên nhiều vùng

Question 33: Đáp án B

On: trên

By: bởi

To: ÿến

At: ở

[This happening is called El Nino and is used ------33------ weather forecasters to make long-

range weather predictions]

Hiện tượng này ÿược gọi là l Nino và ÿươc sử dụng bởi những nhà dự báo thời tiết ÿể tạo ra

sự dự ÿoán lâu dài.

Question 34: Đáp án A

Used to : ÿã từng

Get used to = are used to: quen với

Used to be: ÿã từng là

[According to research, weather forecasters ------34------- know about the coming weather

with certainty]

Theo nghiên cứu, những nhà dự báo thời tiết ÿã từng biết chắc chắn về thời tiết sắp tới

Question 35: Đáp án A

Change: thay ÿổi

Transfer: sự di chuyển

Transformation: sự biến ÿổi (về chất, dạng,…)

Shif: sự luân phiên

[Scientists are unsure of the reason for this ------35-------- on the global scale either]

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 15 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhất

Các nhà khoa học không chắc chắn về lý do cho sự thay ÿổi này trên phạm vi toàn cầu

Question 36: Đáp án D

theo bài ÿọc, ý nào sau ÿây là không ÿúng về nghệ thuật cổ sơ?

A. nó mang tính chất 2 chiều

B. Màu và mẫu là quan trọng

C. Các nghệ sĩ không cần phải ÿược ÿào tạo về nó

D. nó ÿược sử dụng chủ yếu cho việc vẽ tranh chân dung

Dẫn chứng: Pippin was not trained, but his artistic sensitivity and intuitive feel for two-

dimensional design and the arrangement of colour and patterns made him one of the finest

Primitive artists America has produced.

Question 37: Đáp án D

Horace Pippin phát hiện ra rằng anh ấy có thể vẽ và tô màu…..

A. Trong chiến tranh TG I

B. Khi anh ấy hoàn thành bức vẽ của mình

C. Khi ai ÿó nhắc nhở anh ấy về khả năng nghệ thuật của anh ấy

D. Bằng việc giữ chắc cổ tay phải của anh ấy với tay trái

Dẫn chứng: He discovered, however, that by keeping his right wrist steady with his left hand,

he could paint and draw

Question 38: Đáp án A

Dòng nào trong ÿoạn văn tên thành phố của Pippin ÿược ÿề cập ÿến

A. Dòng B. 6 Dòng C. 10 Dòng 4 D. Dòng 11

Dẫn chứng: scenes of the people and places of his hometown of West Chester, Pennsylvania.

Question 39: Đáp án B

Có thể suy ra từ ÿoạn văn rằng Pippin:

A.ÿã ÿược giáo dục rất ÿơn giản

B. Bị ám ảnh vởi chủ nghĩa bãi nô

C. bị phá hủy bởi chiến tranh

D. không muốn làm với trong quá khứ

Dẫn chứng: Pippin did a series of paintings on the abolitionist John Brown

Question 40: Đáp án C

Purpose: mục ÿích

Feature: nét ÿặc trưng

Mixture: sự pha trộn

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 16 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhất

Production: sự sản xuất

Question 41: Đáp án C

Tác giả ÿồng ý với khẳng ÿịnh nào sau ÿây?

A. Horace Pippin là 1 nghệ sĩ bình thưởng ÿược ÿào tạo ít

B. Nghệ thuật sơ cổ là 1 cái cớ cho sự thiếu sót về ÿào tạo và năng khiếu

C. Horace Pippin ÿã tạo ra 1 sự ÿóng góp quan trọng cho nghệ thuật nước Mỹ

D. Horace Pippin ÿã quá ÿặt nặng vấn ÿề xã hội trong những tác phẩm của mình

Dẫn chứng: Pippin did a series of paintings on the abolitionist John Brown and one on his

war experiences, but he shied away from social issues for the most part and achieved his

greatest success with scenes of the people and places of his hometown of West Chester,

Pennsylvania

Question 42: Đáp án D

A. sinh học B. kịch nghệ

C. văn học D. lịch sử nghệ thuật

Question 43: Đáp án C

Từ “they” ngụ ý cái gì?

A. Mọi người

B. Tuổi tác

C. Cái gậy

D. Cây cối

Dẫn chứng: Perhaps, many ages ago, they found that sticks would burn if they were dropped

into some hole where melted lava from a volcano lay boiling.

Question 44: Đáp án C

Theo ÿoạn văn, ngọn lửa ÿầu tiên ÿược sử dụng bởi con người có thể ÿược tạo ra…..

A. Từ sức nóng của mặt trời thông qua kính

B. Bằng việc chà xát gỗ với nhau

C. Từ sức nóng hoặc lửa gây ra bởi tự nhiên

D. Bằng việc chà sắt vào viên ÿá lửa

Dẫn chứng: We do not know exactly when or how people first used fire. Perhaps, many

ages ago, they found that sticks would burn if they were dropped into some hole where

melted lava from a volcano lay boiling. They brought the lighted sticks back to make their

fire in a cave. Or, they may have seen trees catch fire through being struck by lightning, and

used the trees to start their own fires.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 17 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhất

Question 45: Đáp án D

Đoạn văn có nói rằng, những ngọn ÿuốc dùng ÿể thắp sáng ÿược tạo ra từ….

A. Gỗ của cây cao su

B. Những thanh sắt ÿược nhúng vào nhựa thông

C. Những khúc gỗ ÿược nhúng vào dầu

D. Những cành cây ÿược nhúng vào nhựa thông nấu chảy

Dẫn chứng: They melted resins and dipped branches in the liquid to make torches that lit their

homes at night. Iron stands in which torches used to be fixed can still be seen in old buildings

of Europe.

Question 46: Đáp án D

Đoạn văn ÿã ÿề cập rằng, trước khi ÿèn ÿiện ÿược phát minh ……..

A. Đèn dầu và sau ÿó là nến ÿược sử dụng

B. Nến và ÿèn dầu xuất hiện cùng thời gian

C. Nến và sau ÿó là ÿèn dầu ÿược sử dụng

D. Mọi người không sử dụng bất kỳ cách chiều sáng nào trong nhà họ

Dẫn chứng: There was no lighting in city streets until gas lamps, and then electric lamps were

installed.

Question 47: Đáp án D

Từ “splendors” trong ÿoạn văn có thể ÿược thay thế phù hợp nhất bằng từ nào?

A. Những vật dụng ÿắt

B. Những nơi có cảnh ÿẹp

C. Thành tựu

D. Những ÿặc trưng ÿẹp và ấn tượng

Question 48: Đáp án A

Theo ÿoạn văn, câu nào sau ÿây là không ÿúng?

A. Chúng ta biết chính xác khi nào và bằng cách nào lửa lần ÿầu tiên ÿược sử dụng

B. Trước khi ÿèn ga và ÿèn ÿiện xuất hiện, những con ÿường ÿược chiếu sáng bởi ÿuốc

C. Chúng ta có thể tạo ra lửa bằng việc chà xát một mẩu sắt lên cục ÿá lửa ÿể ÿốt ÿống

bùi nhùi

D. Diêm và ÿèn ÿược phát minh không lâu trước ÿó

Dẫn chứng: We do not know exactly when or how people first used fire.

Question 49: Đáp án A

Từ “gloomy” trong ÿoạn văn gần nghĩa nhất với :

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 18 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhất

A. Hơi tối

B. Được trang trí xấu

C. Chứa nhiều màu trắng

D. Huyền bí

Question 50: Đáp án B

Dạng thắp sáng ÿường nào ÿược sử dụng ở London khi những ÿứa bé dẫn ÿường làm việc ở ÿó

A. Chiều sáng bằng gas

B. Không ÿược chiếu sáng

C. Chiếu sáng bằng ÿiện

D. Chiều sáng bằng dầu

Dẫn chứng: There was no lighting in city streets until gas lamps, and then electric lamps were

installed. Boys ran about London at night carrying torches of burning material. They were

called torch boys, or link boys, and earned a living by guiding visitors to friends’ houses at

night.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 1 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

SӢ GD& ĐT VƬNH PHÚC
TRƯӠNG THPT PHẠM CÔNG BÌNH

Đӄ THI KSCL ÔN THI THPT QG LẦN 3
MÔN: TIӂNG ANH 12

Thời gian làm bài: 60 phút; không kể thời gian phát ÿề

(50 câu trắc nghiệm)

Mark the letter A, B, C or D on your answer sheet to indicate the word whose underline

part differs from the other three in pronunciation in each of the following questions.

Question 1: A. looked B. laughed C. decided D. experienced

Question 2: A. break B. increase C. speak D. Cheat

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 the primary stress in each of the following

questions.

Question 3: A. permanent B. continue C. complete D. relationship

Question 4: A. endanger B. geometry C. opposite D. Geography

Mark the letter A, B, C or D on your answer sheet to indicate the underlined part that

needs correction in each of the following questions.

Question 5: A secretary told me an important file had left in the lunch room just the

other day.

 A. had left B. the other day C. told D. just

Question 6: I didn’t feel like to go to church this morning because it was raining hard.

 A. to go B. raining hard C. to church D. didn’t

Question 7: A cure for the common cold, causing by a virus, has not been found.

 A. for B. a virus C. causing D. has not been found

Mark the letter A, B, C or D on your answer sheet to indicate the correct answer to each

of the following questions.

Question 8: _________ he is old, he wants to travel around the world.

 A. In spite of B. Although C. Despite D. Because

Question 9: ad I studied harder, I_________better in the last exam.

 A. would do B. would have done C. had done D. wouldn’t have done

Question 10: The larger the apartment, the__________ the rent is.

 A. expensive B. more expensive C. expensively D. most expensive

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 2 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Question 11: Last week, our class went to Ha Long Bay for a picnic, __________ made us

very happy then.

 A. which B. that C. it D. of which

Question 12: Many species of plants and animals are in_________ of extinction.

 A. dangerous B. endangered C. danger D. dangerously

Question 13: The last person _________ the room must turn off the lights.

 A. to leave B. who leave C. That leave D. all are correct

Question 14: It ________ me only five minutes to get to school.

 A. cost B. took C. brought D. spent

Question 15: I will stand here and wait for you ________ you come back.

 A. because B. though C. so D. until

Question 16: Let’s begin our discussion now, ________?

 A. shall we B. will we C. don’t we D. won’t we

Question 17: I was doing my homework ________ the light went out.

 A. after B. before C. while D. When

Question 18: Would you mind ________ me a favor and posting this letter for me?

 A. making B. doing C. getting D. giving

Question 19: It is imperative that your face book password ________ confidential.

 A. need keeping B. need to keep C. needs to be kept D. needed keeping

Mark the letter A, B, C, or D on your answer sheet to indicate the most suitable

response to complete each of the following exchanges.

Question 20: Tom: “ Sorry, I forgot to phone you last night.” -Mary: “________”

 A. I have nothing to tell you. B. Oh. Poor me!

 C. Never mind! D. You was absent – minded.

Question 21: Lan: "Happy birthday! This is a small present for you." - Nga: “_______"

 A. What a pity! B. How terrible!

 C. Have a good time! D. How beautiful it is! Thanks.

Mark the letter A, B, C or D on your answer sheet to indicate the word(s) CLOSEST in

meaning to the underlined word(s) in each of the following questions.

Question 22: As tourism is more developed, people worry about the damage to the flora and

fauna of the island.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 3 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

 A. fruits and vegetables B. flowers and trees

 C. plants and animals D. mountains and forests

Question 23: The medical community continues to make progress in the fight against cancer.

 A. speed B. expect more C. do better D. treat better

Mark the letter A, B, C or D on your answer sheet to indicate the word(s) OPPOSITE in

meaning to the underlined word(s) in each of the following questions.

Question 24: We offer a speedy and secure service of transferring money in less than 24

hours.

 A. uninterested B. unsure C. open D. slow

Question 25: The Red Cross is an international humanitarian agency dedicated to reducing

the sufferings of wounded soldiers, civilians and prisoners of war.

 A. happiness B. worry and sadness C. pain and sorrow D. Loss

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 26: The student was very bright. He could solve all the math problems.

 A. He was such bright student that he could solve all the math problems.

 B. The student was very bright that he could solve all the math problems.

 C. He was so bright a student that he could solve all the math problems.

 D. Such bright was the student that he could solve all the math problems.

Question 27: I spent a long time getting over the disappointment of losing the match.

 A. It took me long to stop disappointing you.

 B. Getting over the disappointment took me a long time than the match.

 C. Losing the match disappointed me too much.

 D. It took me long to forget the disappointment of losing the match.

Question 28: “ If I were you, I would go to the doctor.” David said to Claudia.

 A. David advised Claudia not to go to the doctor.

 B. David told Claudia that he would go to see the doctor.

 C. David advised Claudia to go to the doctor.

 D. David told Claudia to become a doctor.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 4 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Mark the letter A, B, C or D on your answer sheet to indicate the sentence that best

combines each pair of sentences in the following questions.

Question 29: The old man is working in this factory. I borrowed his bicycle yesterday.

 A. The old man whom I borrowed his bicycle yesterday is working in this factory.

 B. The old man whom is working in this factory I borrowed his bicycle yesterday.

 C. The old man whose bicycle I borrowed yesterday is working in this factory.

 D. The old man is working in this factory which I borrowed his bicycle yesterday.

Question 30: The girl forgot to set the alarm clock. Therefore, she is in a hurry now.

 A. The girl is not in a hurry now although she forgot to set the alarm clock.

 B. The girl is not in a hurry now in spite of forgetting to set the alarm clock.

 C. The girl forgot to set the alarm clock because she is in a hurry now.

 D. The girl is in a hurry now because she forgot to set the alarm clock.

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 of the numbered blanks blanks.

Organized football games began in 1863. In football, two (31)_____ of eleven players

try to kick or head the ball into the goal of the other team. The goal keeper, (32)_____tries to

keep the ball out of the goal, is the only player on the field who can touch the ball with his or

her hands. The other players must use their feet, heads and bodies to (33)_____ the ball.

 Every four years, football teams around the world (34)_____ for the World Cup. The

World Cup competition started in 1930. Brazil is the home of many great football players,

including the most famous player of all, Pele’. With his fast dazzling speed, Pele’ played for

many years in Brazil and then in New York. People in more than 140 countries (35)_____ the

world play football. It is definitely the world’s most popular sport.

Question 31: A. champions B. teams C. groups D. players

Question 32: A. THAT B. who C. whom D. which

Question 33: A. hit B. control C. drive D. watch

Question 34: A. compete B. fight C. play D. battle

Question 35: A. on B. all over C. through D. Whole

Read the following passage and mark the letter A, B, C or D on your answer sheet to

indicate the correct answer to each of the questions that follow.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 5 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Becoming a teacher demands not only knowledge in an academic field but also a

personal commitment to lifelong learning, and enthusiasm for sharing knowledge with other

people. To become one of those noble educators in the USA, one has to satisfy several basic

requirements.

 First and foremost, it is a prerequisite to have bachelor's degree in education. In the

event that a candidate already has a bachelor's degree in another field, a teacher preparation

program is needed. But that is not all. Almost every school in the USA understands that real

classroom teaching experience is a vital part of a teacher's training. Before taking over a

class, a person typically needs to complete a training program, including working as a

supervised student teacher.

 People who want to become university teachers need master's degrees. Getting a

master's degree is a necessity, but if it is gained too early, there may be concerns that the

candidate lacks the real-world experience to go with it. In fact, very few schools want to hire

novices with little or no classroom experience and even if they are accepted, they are usually

ill-paid. One wise solution to the issue is for future postgraduates to start working as teachers

before going on to gain their master's degree.

 Besides knowledge and experience, certain personal qualities are also required. A

teacher should be positive, prepared, focused, and most importantly, patient. Being a teacher

involves being aware of the fact that learning sometimes be hard work, even for the most

motivated students. Also, teaching can at times be tiring and frustrating, so teaching

candidates have to practice being patient with themselves.

 In short, as in other careers, teaching requires a combination of qualifications,

experience, and personal qualities. Teaching candidates meeting mandatory requirements are

always in demand in the USA.

Question 36: The text is mainly about ______________.

 A. the importance of teachers.

 B. the advantages and disadvantages of being a teacher in the USA.

 C. the difference of teaching career.

 D. the basic requirements of being a teacher in the USA.

Question 37: According to the text, future postgraduates should start working as teachers

_____________ .

 A. after gaining their master's degree.

 B. before studying for their master's degree.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 6 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

 C. during the time they are studying for their master's degree.

 D. before studying for their bachelor's degree.

Question 38: The word “vital” in paragraph 2 is closest in meaning to___________ .

 A. very useless B. very easy C. very important D. very interesting

Question 39: According to the text, teaching requires a combination of many things

EXCEPT ____________.

 A. qualifications B. personal qualities C. experience D. appearance

Question 40: According to the text, the most important quality of a teacher is __________.

 A. being patient B. being to work hard C. being prepared D. being a role model

Question 41: The word “they” in paragraph 3 refers to ____________.

 A. postgraduates B. novices C. schools D. teachers

Question 42: According to the text, all of the following sentences are true EXCEPT _________.

 A. Those who want to become university teachers need master's degrees.

 B. A teachers needs to be aware of the fact that learning can sometimes be hard work.

 C. A great number of schools in the USA want to hire novices with little or no classroom

experience.

 D. In the USA, before one takes over a class, a training program is typically necessary to be

completed.

Read the following passage and mark the letter A, B, C or D on your answer sheet to

indicate the correct answer to each of the questions that follow.

Before the mid-nineteenth century, people in the United States ate most foods only in

season. Drying, smoking and salting could preserve meat for a short time, but the availability

of fresh meat, like that of fresh milk, was very limited; there was no way to prevent spoilage.

But in 1810, a French inventor named Nicolas Appert developed the cooking-and-sealing

process of canning. And in the 1850’s an American named Gail Borden developed a means of

condensing and preserving milk. Canned goods and condensed milk became more common

during the 1860’s, but supplies remained low because cans had to be made by hand. By 1880,

however, inventors had fashioned stamping and soldering machines that mass-produced cans

from tinplate. Suddenly all kinds of food could be preserved and bought at all times of the

year.

Other trends and inventions had also helped make it possible for Americans to vary

their daily diets. Growing urban population created demand that encouraged fruit and

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 7 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

vegetable farmers to raise more produce. Railroad refrigerator cars enabled growers and meat

packers to ship perishables great distances and to preserve them for longer periods. Thus, by

the 1890’s, northern city dwellers could enjoy southern and western strawberries, grapes, and

tomatoes, previously available for a month at most, for up to six months of the year. In

addition, increased use of iceboxes enabled families to store perishables. As easy means of

producing ice commercially had been invented in the 1870’s, and by 1900 the nation had

more than two thousand commercial ice plants, most of which made home deliveries. The

icebox became a fixture in most homes and remained so until the mechanized refrigerator

replaced it in the 1920’s and 1930’s.

Almost everyone now had a more diversified diet. Some people continued to eat

mainly foods that were heavily in starches or carbohydrates, and not everyone could afford

meat. Nevertheless, many families could take advantage of previously unavailable fruits,

vegetables, and dairy products to achieve more varied fare.

Question 43: What does the passage mainly discuss?

 A. Causes of food spoilage.

 B. Commercial production of ice.

 C. Population movements in the nineteenth century.

 D. Inventions that led to changes in the American diet.

Question 44: The phrase “in season” in line 1 refers to __________ .

 A. a particular time of year B. a kind of weather

 C. an official schedule D. a method of flavoring

Question 45: During the 1860’s, canned food products were _________ .

 A. unavailable in rural areas B. available in limited quantities

 C. shipped in refrigerator cars D. a staple part of the American diet.

Question 46: The word” them” in line 12 refers to _________ .

 A. refrigerator cars B. growers C. perishables D. distances

Question 47: The word” fixture” in line 16 is closest in meaning to _________ .

 A. commonplace object B. substance

 C. luxury item D. mechanical device

Question 48: The author implies that in the 1920’s and 1930’s home deliveries of ice _________.

 A. increased in cost B. occurred only in the summer

 C. decreased in number D. were on an irregular schedule

Question 49: The word “ Nevertheless” in line 19 is closest meaning to _________ .

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 8 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

 A. occasionally B. however C. therefore D. because

Question 50: Which of the following types of food preservation was NOT mentioned in the

passage?

 A. Drying B. Chemical additives C. Canning D. Cold storage

Đáp án

1-A 2-B 3-A 4-C 5-A 6-A 7-C 8-B 9-B 10-B

11-A 12-C 13-D 14-B 15-D 16-A 17-D 18-B 19-A 20-C

21-D 22-C 23-C 24-B 25-A 26-C 27-D 28-C 29-C 30-D

31-B 32-B 33-B 34-A 35-B 36-D 37-B 38-C 39-D 40-A

41-B 42-C 43-D 44-A 45-B 46-C 47-A 48-C 49-B 50-B

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 9 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

LӠI GIҦI CHI TIӂT

Question 1: A

A. Looked /lukt/

B. Laughed /la:ft/

C. Decided /di'saidid/

D. Experienced/iks'piəriənst/

Cách phát âm ÿuôi “ed”

• /t/: tận cùng là âm vô thanh [f,k,p,t,θ, ʃ,tʃ]

Ví dụ: watched, looked, stopped, worked, placed, passed,...

• /id/: tận cùng là [t,d], ÿặc biệt: ÿộng tӯ dạng V_ed ÿược dùng như tính tӯ (wicked, aged,...)

Ví dụ: needed, wanted, decided, waited, edited, ...

• /d/: tận cùng là âm hữu thanh gồm các phụ âm còn lại và nguyên âm.

Ví dụ: lived, played, studied, filled, cleaned, followed, called, prepared,...

Question 2: B

A. Break /breik/

B. Increase /'inkri:s/

C. Speak /spi:k/

D. Cheat /tʃi:t/

“ea” có nhiều cách phát âm: /ei/, /i:/.

Question 3: A

A. Permanent /'pɜ:mənənt/

B. Continue /kən'tinju:/

C. Complete /kəm'pli:t/

D. Relationship /ri'leiʃnʃip/

Âm /ə/ thưӡng không nhận trọng âm của tӯ.

Động tӯ có 2 âm tiết thì trọng âm thưӡng rơi vào âm tiết thӭ 2: complete, commend, demand,...

Các tӯ có ÿuôi: ion, ity, ance, ence, ience, iar, ior, ics, ic, ory,...

Question 4: C

A. Endanger /in'deindʒə[r]/

B. Geometry /ʤi'ɔmitri/

C. Opposite /'ɔpəzit/

D. Geography /ʤi'ɔgrəfi/

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 10 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Những tӯ có tận cùng là: –graphy, -ate, -ite, –gy, -cy, -ity, -phy, -al, trọng âm rơi vào âm

tiết thӭ 3 tӯ dưới lên.

Question 5: A

Had left => had been left

File là vật nên phải bị lấy ÿi chӭ không thể tự biến mất -> dạng bị ÿộng

Một thư ký nói với tôi rằng một tài liệu quan trọng ÿã bị lấy ÿi ӣ phòng ăn trưa mới gần ÿây.

The other day: mới ÿây, gần ÿây

Question 6: A

To go=> going

Cấu trúc: feel like + V-ing: mong muốn làm gì ÿó

Tôi không muốn ÿi ÿến nhà thӡ sáng nay vì trӡi mưa to.

Question 7: C

Causing=> caused

Hành ÿộng ӣ thể bị ÿộng rút gọn: PP

Một phương pháp chữa trị bệnh cảm lạnh phổ biến, bị gây ra bӣi một loại virus, vẫn chưa

ÿược tìm ra.

Question 8: B

Although + clause= in spite of+ N: mặc dù...

Mặc dù ông ấy ÿã già, ông ấy vẫn muốn du lịch khắp thế giới.

Question 9: B

Chủ ÿiểm ngữ pháp: Đảo ngữ của câu ÿiều kiện loại 3

Had+ S+ PP, S+ would have+ PP

Nếu tôi ÿã học chăm chỉ hơn, thì tôi ÿã làm tốt hơn ӣ bài kiểm tra cuối cùng.

Question 10: B

Chủ ÿiểm ngữ pháp: So sánh hơn càng càng

The + comparative + S + V the + comparative + S + V.

Căn hộ càng rộng thì tiền thuê càng ÿắt.

Question 11: A

Which thay thế cho mệnh ÿề ÿӭng trước nó trong câu.

Tuần trước, lớp chúng tôi tới vịnh Hạ Long ÿể ÿi pic nic, ÿiều ÿó ÿã làm chúng tôi rất vui.

Question 12: C

Phrase: in danger of extinction: bên bӡ tuyệt chủng

Rất nhiều loại ÿộng vật và thực vật ÿang bên bӡ tuyệt chủng.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 11 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Question 13: D

Chủ ÿiểm ngữ pháp: Mệnh ÿề quan hệ

Rút gọn mệnh ÿề quan hệ dạng chủ ÿộng khi có tӯ chỉ số thӭ tự “last, second, ...”

: who/ that+ V=> to V

Ngưӡi cuối cùng rӡi khỏi phòng phải tắt hết ÿèn.

Question 14: B

Cấu trúc: It+ take+ sb+ time+ to V= S+spend+ time+ V-ing: ai mất bao lâu ÿể làm việc gì.

Tôi chỉ mất 5 phút ÿể ÿi tới trưӡng.

Question 15: D

Until: cho tới khi

Tôi sẽ ÿӭng ÿây chӡ cho tới khi bạn quay trӣ lại.

Question 16: A

Chủ ÿiểm ngữ pháp: Câu hỏi ÿuôi

Let trong câu rủ (let’s): dùng shall we ?

Hãy bắt ÿầu buổi thảo luận ngay bây giӡ, chúng ta sẽ làm chӭ?

Question 17: D

Chủ ÿiểm ngữ pháp: Sự kết hợp các thì

S+ was/were+ V-ing when S+ V-ed: ai ÿó ÿang làm việc gì thì có việc khác xen vào.

Tôi ÿang làm bài tập về nhà thì ÿèn vụt tắt.

Question 18: B

Would you mind+ V-ing? Nhӡ ai làm giúp việc gì.

Do sb a favour: thực hiện một sự giúp ÿỡ cho ai ÿó

Bạn có phiền khi giúp tôi gửi lá thư này ÿi không?

Question 19: A

Bị ÿộng ÿặc biệt

S+ need+ V-ing: cái gì ÿó cần phải ÿược làm

Nó rất quan trọng rằng bạn giữ mật khẩu facebook của mình kín ÿáo.

Question 20: C

Tom: “Xin lỗi, tôi ÿã quên gọi ÿiện cho bạn tối qua.”

A. Tôi chẳng còn gì ÿể nói với bạn cả.

B. Ôi, tội nghiệp cho tôi.

C. Không sao ÿâu

D. Bạn ÿang trí quá.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 12 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Khi ngưӡi khác xin lỗi thì nên lịch sự bỏ qua.

Question 21: D

Lan: “chúc mӯng sinh nhật! Đây là món quà nhỏ của mình tặng cho bạn.”

Nên cảm ơn khi ÿược tặng quà

A. Thật là ÿáng tiếc

B. Tồi tệ làm sao

C. Chúc bạn có khoảng thӡi gian vui vẻ

D. Nó mới ÿẹp làm sao! Cám ơn.

Question 22: C

Flora and fauna: quần thể cây và ÿộng vật của một khu vực ÿịa lý

Khi du lịch phát triển hơn, mọi ngưӡi lo lắng ÿến sự gây hại tới thực vật và ÿộng vật của hòn

ÿảo.

→ plants and animals

Question 23: C

Make progress= do better: tạo ra những tiến bộ

Cộng ÿồng y học tiếp tục tạo ra những tiến bộ trong cuộc chiến chống ung thư.

Question 24: B

Secure>< unsure: không chắc chắn

Chúng tôi ÿề nghị một dịch vụ chuyển tiền nhanh chóng và an toàn trong vòng 24 giӡ.

Question 25: A

Suffering(n): sự ÿau ÿớn, ÿau khổ

A. Happiness: hạnh phúc

B. worry and sadness: Lo lắng và buồn thương

C. pain and sorrow: nỗi ÿau và sự bất hạnh

D. loss: sự mất mát

Red Cross là một tổ chӭc nhân ÿạo quốc tế cống hiến ÿể giảm thiểu sự chịu ÿựng của những

thương binh, ngưӡi dân và tù nhân của chiến tranh.

Question 26: C

Học sinh ÿó rất thông minh. Cậu ấy có thể giải quyết mọi bài toán khó.

such + a + adj + N(ít) + that = so + adj + a + N(ít) + that: quá... ÿến nỗi...

→ C: cậu ấy là một học sinh quá thông minh ÿến mӭc có thể giải mọi bài toán khó.

Question 27: D

Tôi mất một thӡi gian dài ÿể vượt qua sự thất vộng về việc bỏ lỡ trận ÿấu.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 13 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Cấu trúc: It+ take+ sb+ time+ to V= S+spend+ time+ V-ing: ai mất bao lâu ÿể làm việc gì.

A. Nó khiến tôi mất nhiều thӡi gian ÿể ngӯng thất vọng về bạn

B. Vượt qua nỗi thất vọng làm tôi mất nhiều thӡi gian hơn trận ÿấu.

C. Lỡ mất trận ÿấu làm tôi thất vọng rất lâu.

D. Nó khiến tôi mất nhiều thӡi gian ÿể quên ÿi sự thất vọng khi bỏ lỡ trận ÿấu.

Question 28: C

“Nếu tôi là bạn, tôi sẽ ÿến gặp bác sƭ.” David nói với Claudia

Câu ÿiều khiện loại hai có thể dùng ÿể ÿưa ra lӡi khuyên

If+ S1+ were+ S2, S1+ would+ V= S1 advice S2 to V: khuyên ai nên làm gì

A. David khuyên Claudia không nên ÿến bác sƭ.

B. David nói với Claudia rằng anh ấy sẽ ÿi tới bác sƭ.

C. David khuyên Claudia ÿi ÿến gặp bác sƭ.

D. David khuyên Claudia nên trӣ thành một bác sƭ.

Question 29: C

Ngưӡi ÿàn ông già ÿang làm việc trong nhà máy này. Tôi mượn chiếc xe ÿạp của ông ấy hôm

qua.

Mệnh ÿề quan hệ: ·Whose là sӣ hữu cách của Who và ÿôi khi của cả Which, thay thế các tính

tӯ sӣ hữu.

A. Ngưӡi ÿàn ông già ngưӡi mà tôi mượn xe ÿạp của ông hôm qua, ÿang làm việc trong nhà máy này.

B. Ngưӡi ÿàn ông già ngưӡi mà ÿang làm việc trong nhà máy này, tôi mượn xe ÿạp của ông hôm qua.

C. Ngưӡi ÿàn ông già xe của ông ấy tôi mượn hôm qua, thì ÿang làm việc trong nhà máy này.

D. Ngưӡi ÿàn ông già ÿang làm việc trong nhà máy này cái mà tôi mượn xe ÿạp của ông ấy hôm qua.

Question 30: D

Cô gái quên không ÿặt báo thӭc. Vì vậy, cô ấy ÿang vội vã ngay bây giӡ.

Therefore= because: bӣi vì

A. Cô gái không vội vã bây giӡ vì cô quên không ÿặt báo thӭc.

B. Cô gái không vội vã bây giӡ mặc dù quên không ÿặt báo thӭc.

C. Cô gái quên không ÿặt báo thӭc bӣi vì cô ấy ÿang vội vã ngay bây giӡ.

D. Cô gái ÿang vội vã bây giӡ bӣi vì cô ấy quên không ÿặt báo thӭc.

Question 31: B

Các ÿội chơi bóng ÿá trong tiếng anh gọi là “team”.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 14 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

In football, two (31)_____ of eleven players try to kick or head the ball into the goal of the

other team. Trong bóng ÿá, hai ÿội chơi gồm 11 cầu thủ cố gắng ÿá hoặc hướng bóng vào

khung thành của ÿối phương.

Question 32: B

Đại tӯ quan hệ “who” thay thế cho chủ ngữ ÿӭng trước nó.

The goal keeper, (32)_____tries to keep the ball out of the goal, is the only player on the field

who can touch the ball with his or her hands. Thủ môn, ngưӡi cố gắng giữ bóng không vào

lưới, là ngưӡi duy nhất có thể giữ bóng bằng tay.

Question 33: B

Control: kiểm soát

The other players must use their feet, heads and bodies to (33)_____ the ball. Những ngưӡi

chơi khác cố gắng sử dụng chân, ÿầu, và cơ thể của họ ÿể kiểm soát trái bóng.

Question 34: A

Compete: tranh tài, cạnh tranh

Every four years, football teams around the world (34)_____ for the World Cup. Cӭ mỗi bốn

năm, các ÿội bóng trên khắp thế giới lại tranh tài tại World Cup.

Question 35: B

All over the world: trên toàn thế giới

People in more than 140 countries (35)_____ the world play football. Con ngưӡi ӣ hơn 140

quốc gia trên toàn thế giới chơi bóng ÿá.

Question 36: D

Đoạn văn chủ yếu ÿề cập ÿến ____

A. Tầm quan trọng của giáo viên

B. Thuận lợi và bất lợi của việc làm giáo viên ӣ Mỹ

C. Sự khác biệt trong nghề giáo

D. Những yêu cầu cơ bản ÿể trӣ thành giáo viên ӣ nước Mỹ

Dẫn chӭng: To become one of those noble educators in the USA, one has to satisfy several

basic requirements.

Question 37: B

Theo ÿoạn văn, các nghiên cӭu sinh tương lai nên bắt ÿầu làm việc như giáo viên _______.

 A. sau khi lấy bằng thạc sƭ của họ.

 B. trước khi học văn bằng thạc sƭ của họ.

 C. trong thӡi gian họ ÿang học tập ÿể lấy bằng thạc sƭ của họ.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 15 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

 D. trước khi học văn bằng cử nhân.

Dẫn chӭng: One wise solution to the issue is for future postgraduates to start working as

teachers before going on to gain their master's degree.

Question 38: C

Tӯ "vital" trong ÿoạn 2 là gần ý nghƭa nhất với ______.

 A. very useless: rất vô dụng B. Very easy: rất dễ

C. very important : rất quan trọng D. very interesting : rất thú vị

Vital = very important: quan trọng

Question 39: D

Theo ÿoạn văn, giảng dạy yêu cầu sự kết hợp của nhiều thӭ TRӮ _______.

 A. trình ÿộ B. phẩm chất cá nhân C. kinh nghiệm D. ngoại hình

Dẫn chӭng: In short, as in other careers, teaching requires a combination of qualifications,

experience, and personal qualities.

Question 40: A

Theo ÿoạn văn, phẩm chất quan trọng nhất của một giáo viên là _______.

 A. kiên nhẫn B. Làm việc chăm chỉ C. ÿược chuẩn bị kỹ càng D. một tấm gương hình mẫu

Dẫn chӭng: A teacher should be positive, prepared, focused, and most importantly, patient.->

being patient.

Question 41: B

Tӯ "they" trong ÿoạn 3 ÿề cập ÿến ____________.

 A. nghiên cӭu sinh B. ngưӡi mới C. trưӡng học D. giáo viên

Dẫn chӭng: In fact, very few schools want to hire novices with little or no classroom experience

and even if they are accepted, they are usually ill-paid. Novice: ngưӡi mới vào nghề.

Question 42: C

Theo ÿoạn văn, tất cả các câu sau ÿây là ÿúng TRӮ _____.

 A. Những ngưӡi muốn trӣ thành giảng viên ÿại học cần bằng thạc sƭ.

 B. Một giáo viên cần phải nhận thӭc ÿược thực tế rằng học tập ÿôi khi có thể là việc khó.

 C. Một số lượng lớn các trưӡng ӣ Hoa Kỳ muốn thuê ngưӡi mới với rất ít hoặc không có

kinh nghiệm trong lớp học.

 D. Ӣ Mỹ, trước khi một ngưӡi lên lớp, chương trình ÿào tạo thưӡng là cần thiết phải hoàn

thành.

Dẫn chӭng: In fact, very few schools want to hire novices with little or no classroom

experience and even if

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 16 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

they are accepted, they are usually ill-paid. Very few>< a great number of

Question 43: D

Đoạn văn chủ yếu thảo luận về vấn ÿề gì?

A. Những nguyên nhân làm hỏng thực phẩm

B. Sản phẩm thương mại tӯ băng

C. Sự vận ÿộng dân số thế kỷ XIX

D. Những phát minh dẫn ÿến sự thay ÿổi bữa ăn của ngưӡi Mỹ

Dẫn chӭng: Almost everyone now had a more diversified diet.

Question 44: A

Cụm tӯ “in season” ӣ dòng 1 nghƭa là ____

A. 1 khoảng thӡi gian cụ thể trong năm

B. 1 kiểu thӡi tiết

C. 1 lịch trình chính thӭc

D. 1 phương thӭc nêm gia vị

In season: theo mùa, trong mùa.

Question 45: B

Trong những năm 1860, thực phẩm ÿóng hộp ÿã____

A. Không có sẵn ӣ nông thôn

B. Có số lượng hạn chế

C. Được vận chuyển bằng các xe ô tô có tủ lạnh

D. Một phần chủ yếu trong thực ÿơn của ngưӡi Mỹ.

Dẫn chӭng: Canned goods and condensed milk became more common during the 1860’s, but

supplies remained low because cans had to be made by hand.

Question 46: C

Tӯ “them” ӣ dòng 12 nói ÿến ____

A. Ô tô có tủ lạnh

B. Ngưӡi trồng cây

C. Thực phẩm dễ hỏng

D. Khoảng cách

Dẫn chӭng: to ship perishables great distances and to preserve them for longer periods → to

preserve perishables

Question 47: A

Tӯ “fixture” ӣ dòng 16 nói ÿến ____

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 17 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

A. Vật dụng thông thưӡng

B. Chất, vật chất

C. Vật dụng xa hoa

D. Thiết bị cơ giới

Fixture: ÿồ ÿạc cố ÿịnh

Question 48: C

Tác giả chỉ ra rằng vào những năm 1920 và 1930, vận chyển băng tận nhà ____

A. Tăng giá

B. Chỉ diễn ra vào mùa hè

C. Giảm số lượng

D. Có một lịch trình không ÿồng ÿều

Dẫn chӭng: The icebox became a fixture in most homes and remained so until the

mechanized refrigerator replaced it in the 1920’s and 1930’s.

Thùng băng trӣ thành một vật dụng gia ÿình phổ biến và duy trì cho ÿến khi tủ lạnh thay thế

nó vào những năm 1920 và 1930.

Question 49: B

Tӯ “Nevertheless” ӣ dòng 19 gần nghƭa nhất với tӯ _____

A. Occasionally: thỉnh thoảng

B. However: tuy nhiên

C. Therefore: vì vậy

D. Because: bӣi vì

Nevertheless: trái lại

Question 50: B

Phowng thӭc bảo quản thực phẩm nào dưới ÿây không ÿược ÿề cập ÿến trong bài?

A. Drying: làm khô

B. Chemical additives: phụ gia hóa chất

C. Canning: ÿóng hộp

D. Cold storage: trữ lạnh

Dẫn chӭng: Drying, smoking and salting could preserve meat for a short time... Gail Borden

developed a means of condensing and preserving milk... The icebox became a fixture in most

homes.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 1 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

SӢ GD-ĐT PHÚ YÊN
TRƯӠNG THPT PHAN CHU TRINH

Đӄ THI THỬ TNPT – NĂM HỌC 2016-2017
MÔN: TIӂNG ANH

Mark 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 others.

Question 1: A. telephone B. interpreter C. interpreter D. restaurant

Question 2: A. measure B. measure C. measure D. pleasure

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 the primary stress in each of the following

questions.

Question 3: A. religious B. performance C. miserable D. including

Question 4: A. decoration B. temperament C. opportunity D. expectation

Mark the letter A, B, C, or D on your answer sheet to indicate the underlined part that

needs correction in each of the following questions.

Question 5: My father used to giving me some good advice whenever I had a problem.

 A B C D

Question 6: The woman of whom the red car is parked in front of the bank is a famous pop star.

 A B C D

Question 7: Migrant workers live in substandard unsanitary, and dilapidated housing and

 A B C

often are lacking medical care.

 D

Mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to

each of the following questions.

Question 8: _______ is the study of the Earth's physical features and the people, plants, and

animals that live in different regions of the world.

 A. Science B. Geography C. History D. Technology

Question 9: As it was getting late, the boys decided to _______ the campfire and crept into

their sleeping bags.

 A. put up B. put off C. put out D. put on

Question 10: You shouldn't _________to your teacher like that. It was very rude.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 2 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

 A. have talked B. talk C. have be talked D. talked

Question 11: We ________for three hours and are very tire

 A. are walking B. have been walking C. were walking D. had been walking

Question 12: It is believed ________causes insomnia.

 A. too much caffeine which B. that too much caffeine

 C. it in too much caffeine D. too much caffeine that

Question 13: _______ non-verbal language is _______ important aspect of interpersonal

communication.

 A. θ/an B. A/ the C. the/θ D. The/a

Question 14: This small town developed _______ I had expected.

 A. not fast as B. as much fast as C. slowly than D. much faster than

Question 15: Many people and organizations have been making every possible effort in

order to save ________ species.

 A. endangered B. dangerous C. fearful D. threatening

Question 16: The man asked me _______ in English.

 A. what does this word mean B. what that word means

 C. what did this word mean D. what that word meant

Question 17: The student took that course ________ he could improve his English.

 A. in order to B. though C. so that D. unless

Question 18: An eyewitness described how ten people_______ in the fire.

 A. had been killed B. had killed C. were killed D. had been being

Question 19: No one died in the accident, ________?

 A. didn’t they B. did he C. didn’t he D. did they

Question 20: Janet: “Do you feel like going to the cinema this evening?” -Susan: "_______.”

 A. You’re welcome B. That would be great

 C. I feel very bored D. I don't agree, I'm afraid

Question 21: - “ Can I use your motorbike this evening?” - “_________.”

 A. Of course, you can B. Of course, you might

 C. It’s my pleasure D. Do it if you can

Mark the letter A, B, C, or D on your answer sheet to indicate the word(s) CLOSEST in

meaning to the underlined word(s) in each of the following questions.

Question 22: The teacher gave some suggestions on what could come out for the examination.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 3 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

 A. hints B. symptoms C. effects D. demonstrations

Question 23: I’ll take the new job whose salary is fantastic.

 A. wonderful B. acceptable C. pretty high D. reasonable

Mark the letter A, B, C, or D on your answer sheet to indicate the word(s) OPPOSITE

in meaning to the underlined word(s) in each of the following questions.

Question 24: We’d better speed up if we want to get there in time.

 A. slow down B. turn down C. put down D. lie down

Question 25: The machine has been out of order since last month.

 A. under repair B. functioning well C. sold out D. refusing orders

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 26: "Why don't you ask the teacher for help?" Peter asked me.

 A. Peter advised me to ask the teacher for help.

 B. Peter recommended me not to ask the teacher for help.

 C. Peter told me the reason why I did not ask the teacher for help.

 D. Peter suggested that he should ask the teacher for help.

Question 27: The Vietnamese students have to take an entrance exam _______.

 A. in order that they should go to a college or university

 B. for going to a college and university

 C. so that they can go to a college or university

 D. so as go to a college or university

Question 28: Without skillful surgery, he would not have survived the operation.

 A. Had it been for skillful surgery he would not have survived the operation.

 B. He wouldn't have survived the operation if he hadn't had skillful surgery.

 C. But for skillful surgery he would not have survived the operation.

 D. With skillful surgery he would have survived the operation.

Mark the letter A, B, C, or D on your answer sheet to indicate the sentence that best

combines each pair of sentences in the following questions.

Question 29: She received three letters this morning. All of them were from Tony

 A. All of the letters from Tony were received by her this morning

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 4 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

 B. She received three letters this morning, all of which were from Tony

 C. Three of the letters she received this morning were from Tony

 D. All letters from Tony were received by her this morning

Question 30: He is very intelligent. He can solve all the problems in no time.

 A. So intelligent is he that he can solve all the problems in no time.

 B. He is very intelligent that he can solve all the problems in no time.

 C. An intelligent student is he that he can solve all the problems in no time.

 D. So intelligent a student is he that he can solve all the problems in no time.

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 of the numbered blanks from 31

to 35:

All relationships go through difficult times. In the past, when married couples had

problems they usually didn’t (31) _________. They had to either (32) _________ with each

other or continue to live together in an unhappy relationship. Getting divorced wasn’t an

option for most people due to economic and social reasons. Some people believe that this

wasn’t such a bad thing. They say that relationships require hard work and (33) _________.

“If a relationship is going to last a lifetime, you have to keep working at it,” says Doreen,

who is celebrating her fiftieth wedding anniversary this year. “It isn’t all roses and romance.

No one perfect all of the time. These days young people give up when there’s the (34)

_________ argument.” Experts agree that communication is key. The most important thing is

to keep talking. How many times have you heard yourself say to somebody, “If only you’d

listen!” or “I wish you wouldn’t do that!” The truth is, the (35) ______ couples talk, the

better their relationship can be.

Question 31: A. grow up B. split up C. chat up D. make up

Question 32: A. get on B. go out C. get back D. fall out

Question 33: A. agreement B. argument C. achievement D. commitment

Question 34: A. smallest B. slightest C. most violent D. most controversial

Question 35: A. more B. fewer C. less D. least

Read the following passage and mark the letter A, B, C, or D on your answer sheet to

indicate the correct answer to each of the questions.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 5 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

A recent investigation by scientists at the U.S. Geological Survey shows that strange

animal behavior might help predict earthquakes. Investigators found such occurrences within

a ten – kilometer radius of the epicenter of a fairly recent quake. Some birds screeched and

flew about wildly; dogs yelped and ran around uncontrollably.

Scientists believed that animals can perceive environmental changes several hours or

even days before the mishap. Animals were noted as being restless for several weeks before a

Tashkent, Uzbekistan, earthquake. An hour before the disaster, domestic animals refused go

to indoors, and dogs howled and barked furiously. In 1960, an earthquake struck Agadir in

Morocco. Survivors recall that stray animals, including dogs, were seen streaming out of

town before the earthquake. In a safari zoo near San Francisco, llamas would not eat the

evening before a 1979 quake, and they ran around wildly all night.

Unusual animal behavior preceding earthquakes has been noted for centuries. British

Admiral Robert Fitzroy reported huge flocks of screaming seabirds over Concepcion, Chile,

in 1835. An hour and a half later, dogs were seen fleeing, and ten minutes later the town was

destroyed. Similar stories of chickens running around in apparent states of panic, horses

trembling, and dogs barking incessantly were recorded throughout the eighteenth and

nineteenth centuries by survivors of earthquakes destruction in India, Yugoslavia, Peru,

Mexico, and the United States.

In 1976, after monitoring bizarre animal behavior, the Chinese predicted a

devastating earthquake. Although hundreds of thousands of people were killed, the

government was able to evacuate millions of other people and thus keep the death toll at a

lower level.

Question 36: What prediction may be made by observing animal behaviors?

 A. An impending earthquake

 B. The number of people who will die

 C. The ten kilometer radius from the epicenter

 D. The fact that an earthquake has occurred

Question 37: “devastating” means most nearly the same as

 A. destructive B. voracious C. intense D. forthcoming

Question 38: The author implies that animals are aware of an impending earthquake because

 A. of their superior intelligence

 B. they have certain instinctive abilities to perceive that humans do not possess

 C. they are generally closer to epicenter than the human observers

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 6 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

 D. they react to other animal behavior

Question 39: The word “epicenter” is nearest in meaning to

 A. stratosphere B. contour C. periphery D. core

Question 40: All of the following statements are true EXCEPT

 A. some animals may be able to sense an approaching earthquake

 B. by observing animal behavior scientists perhaps can predict earthquake

 C. the Chinese have successfully predicted an earthquake and saved many lives

 D. only dogs and horses seem to possess the special perception that allows them to predict

earthquakes

Question 41: The passage implies that if scientists can accurately predict earthquakes, there

will be

 A. fewer animals going crazy B. a lower death rate

 C. fewer people evacuated D. fewer environmental changes

Question 42: The word “evacuate” is closest in meaning to

 A. remove B. exile C. destroy D. emaciate

Read the following passage and mark the letter A, B, C, or D on your answer sheet to

indicate the correct answer to each of the questions.

Noise is unwanted sound and is among the most pervasive pollutants today. Noise

from road traffic, jet planes, jet skis, garbage trucks, construction equipment, manufacturing

processes, lawn mowers, leaf blowers, and boom boxes, to name a few, are among the

unwanted sounds that are routinely broadcast into the air.

The problem with noise is not only that it is unwanted, but also that it negatively

affects human health and well-being. Problems related to noise include hearing loss, stress,

high blood pressure, sleep loss, distraction and lost productivity, and a general reduction in

the quality of life and opportunities for tranquility.

We experience noise in a number of ways. On some occasions, we can be both the

cause and the victim of noise, such as when we are operating noisy appliances or equipment.

There are also instances when we experience noise generated by others just as people

experience second-hand smoke. While in both instances, noises are equally damaging,

second-hand noise is more troubling because it has negative impacts on us but is put into the

environment by others, without our consent.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 7 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

The air into which second-hand noise is emitted and on which it travels is a

“commons”, a public good. It belongs to no one person or group, but to everyone. People,

businesses, and organizations, therefore, do not have unlimited rights to broadcast noise as

they please, as if the effects of noise were limited only to their private property. On the

contrary, they have an obligation to use the commons in ways that are compatible with or do

not detract from other uses.

People, businesses, and organizations that disregard the obligation to not interfere

with others' use and enjoyment of the commons by producing noise pollution are, in many

ways, acting like a bully in a school yar Although perhaps unknowingly, they nevertheless

disregard the rights of others and claim for themselves rights that are not theirs.

We have organized to raise awareness of noise pollution and help communities take

back the commons from those acting like bullies. Our efforts include building a library of

resources and tools concerning noise pollution, establishing links to other groups that have

similar collections, establishing networks among local noise activists, assisting communities

and activists who are working to reduce noise pollution, and monitoring and advocating for

stronger noise controls.

Question 43: It is stated in the passage that all of the following are things the noise comes

from EXCEPT ________.

 A. Television, radio B. Lawn mower, leaf blowers

 C. Road traffic, garbage trucks D. Jet planes, watercraft

Question 44: It can be inferred from the passage that the effects of noise pollution on the

human body are that ________.

 A. people get accustomed to ear and heart diseases

 B. people focus mainly on hearing

 C. people have difficulty falling asleep

 D. people are sensitive about everything around them

Question 45: Which of the following is supposed to be way to reduce noise pollution?

 A. cooperation with other noise activists

 B. fining people who break laws in noise regulation

 C. construction of large projects along roads

 D. prohibiting public transport during peak hours

Question 46: The word “it” in paragraph 4 refers to ________.

 A. the air B. a public good C. effect of noise D. second-hand noise

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 8 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Question 47: It is mentioned in the passage that when we are operating noisy appliances or

we experience noise generated by others ________.

 A. The noise is so troublesome if we make it or not.

 B. We feel more comfortable if we don’t experience second-hand noise.

 C. The noise have a strong influence on us, but not on others.

 D. We just ignore the serious detriment if the noise is put into the environment by others.

Question 48: The word “disregard” in paragraph 5 could be best replaced by which of the

following?

 A. ignore B. obey C. invade D. disturb

Question 49: Which of the following is NOT true according to the passage?

 A. Noise that is experienced by people who did not produce it is called second-hand noise.

 B. People’s enjoyment of the commons by producing noise pollution is regarded as a bully.

 C. Noise is one of the most common contaminants nowadays.

 D. People intentionally make noise when they work.

Question 50: Which of the following best describes the author’s tone in the passage?

 A. Incentive B. Explanatory C. Cynical D. Provocative

Đáp án

1-D 2-C 3-C 4-B 5-A 6-A 7-D 8-B 9-C 10-A

11-B 12-B 13-A 14-D 15-A 16-D 17-C 18-A 19-B 20-B

21-A 22-A 23-A 24-A 25-B 26-A 27-B 28-C 29-B 30-A

31-B 32-A 33-D 34-B 35-A 36-A 37-A 38-B 39-D 40-D

41-D 42-A 43-A 44-C 45-A 46-A 47-A 48-A 49-D 50-B

LӠI GIҦI CHI TIӂT

Question 1: Đáp án D

A. telephone /ˈtelɪfəʊn/

B. interpreter /ɪnˈtɜːprɪtə(r)/

C. perverted /pəˈvɜːtɪd/

D. restaurant /ˈrestrɒnt/

=> Câu D phát âm là /e/, còn lҥi phát âm là /ɪ/

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 9 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Question 2: Đáp án C

A. measure /ˈmeʒə(r)/

B. decision /dɪˈsɪʒn/

C. permission /pəˈmɪʃn/

D. pleasure /ˈpleʒə(r)/

=> Câu C phát âm là /ʃ/, còn lҥi phát âm là /ʒ/.

Question 3: Đáp án C

A. religious /rɪˈlɪdʒəs/

B. performance /pəˈfɔːməns/

C. miserable /ˈmɪzrəbl/

D. including /ɪnˈkluːdɪŋ/

=> Câu C trọng âm 1, còn lҥi trọng âm 2.

Question 4: Đáp án B

A. decoration /ˌdekəˈreɪʃn/

B. temperament /ˈtemprəmənt/

C. opportunity /ˌɒpəˈtjuːnəti/

D. expectation /ˌekspekˈteɪʃn/

=> Câu B trọng âm 1, còn lҥi trọng âm 3.

Question 5: Đáp án A

Câu này dịch như sau: Bố tôi từng thường cho tôi những lời khuyên hay mỗi khi tôi gặp rắc rối.

Giving => give vì cҩu trúc này cộng với ÿộng từ nguyên mẫu.

Cҩu trúc: Used to + V : Thói quen trong quá khứ.

Question 6: Đáp án A

Câu này dịch như sau: Người phụ nữ có chiếc xe hơi ÿỏ ÿược ÿậu ÿằng trước ngân hàng là

một ca sĩ nhҥc pop nổi tiếng.

Of whom => whose hoặc of who vì ÿây là ÿҥi từ quan hệ nêu lên tính sở hữu cái gì.

Question 7: Đáp án D

Câu này dịch như sau: Công nhân di cư sống ở khu nhà xiêu vẹo bẩn thỉu hҥ cҩp và thường

thiếu sự chăm sóc y tế.

Are lacking => lack vì liên từ „and‟ nối 2 mệnh ÿề cùng thì. Sửa từ hiện tҥi hoàn thành sang

hiện tҥi ÿơn vì ÿây thể hiện 1 thực trҥng thường xuyên.

Question 8: Đáp án B

A. Khoa học B. Địa lí

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 10 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

C. Lịch sử D. Công nghệ

Câu này dịch như sau: Địa lí là môn ngành nghiên cứu những sự vật vật lí trên Trái Đҩt và

con người, cây cối, ÿộng vật sống ở những khu vực khác nhau trên Thế Giới.

Question 9: Đáp án C

A. Xây dựng, ÿề cử B. Trì hoãn, cởi (quần áo)

C. Dập tắt D. Mặc vào, thêm vào

Câu này dịch là: Vì ÿã muộn rồi, những cậu con trai quyết ÿịnh tắt lửa trҥi và chui vào túi ngủ

của chúng.

Question 10: Đáp án A

Câu này dịch như sau: Lẽ ra bҥn không nên nói với giáo viên như thế. Nó rҩt thô lỗ.

Cҩu trúc should/shouldn‟t have + V3 diễn tҧ một hành ÿộng lẽ ra nên làm trong quá khứ

nhưng ÿã không làm.

Question 11: Đáp án B

Câu này dịch như sau: Chúng ta ÿã ÿi bộ ÿược 3 tiếng ÿồng hồ rồi và chúng ta rҩt mệt.

Thì hiện tҥi hoàn thành tiếp diễn nhҩn mҥnh một hành ÿộng xҧy ra trong quá khứ và kéo dài

ÿến hiện tҥi.

Cҩu trúc: S + have/has + been + V-ing.

Question 12: Đáp án B

Câu này dịch như sau: Người ta tin rằng quá nhiều caffeine gây chứng mҩt ngủ.

Cҩu trúc: It is believed (that) + mệnh ÿề.

Question 13: Đáp án A

Câu này dịch như sau: Ngôn ngữ phi ngôn từ là một lĩnh vực quan trọng trong giao tiếp giữa

cá nhân.

Với non-verbal language không có mҥo từ vì ÿây là một tập hợp rộng lớn, duy nhҩt, không

dùng mҥo từ.

Với important aspect dùng mҥo từ không xác ÿịnh vì ÿây là một danh từ chung bổ nghĩa cho

chủ ngữ.

Question 14: Đáp án D

Câu này dịch như sau: Thành phố nhỏ này phát triển nhanh hơn nhiều so với tôi mong ÿợi.

Cҩu trúc so sánh hơn: S + V + (much) + tính từ so sánh hơn + than + S2.

Question 15: Đáp án A

A. Có nguy cơ tuyệt chủng B. Nguy hiểm

C. Sợ hãi D. Đe dọa

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 11 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Câu này dịch như sau: Nhiều người và tổ chức ÿang cố gắng mọi thứ có thể ÿể cứu những

giống loài có nguy cơ bị tuyệt chủng.

Question 16: Đáp án D

Câu này dịch như sau: Người ÿàn ông ÿã hỏi tôi từ ÿó trong tiếng Anh có nghĩa là gì.

Trong câu tường thuật, mệnh ÿề ÿằng sau lùi thì theo ÿộng từ chính phía trước. Và trong câu

khẳng ÿịnh không sử dụng ÿҧo ngữ.

Question 17: Đáp án C

Câu này dịch như sau: Cậu học sinh ÿã tham gia khóa học ÿó ÿể anh ta có thể cҧi thiện khҧ

năng tiếng Anh của anh ta.

Mệnh ÿề trước và mệnh ÿề sau mang nghĩa tương ÿồng => nối nhau bằng so that.

Question 18: Đáp án A

Câu này dịch như sau: Một nhân chứng diễn tҧ 10 người ÿã bị giết chết trong ÿám cháy như

thế nào.

Câu tường thuật thì mệnh ÿề tường thuật phҧi lùi thì theo mệnh ÿề phía trước. Hành ÿộng này

xҧy ra trước hành ÿộng tường thuật => hành ÿộng ở mệnh ÿề sau lùi về thì quá khứ hoàn

thành. Động từ kill phҧi chia ở bị ÿộng

=> had been killed.

Question 19: Đáp án B

Câu này dịch như sau: Không ai chết trong tai nҥn hết phҧi ko?

Câu hỏi ÿuôi có thì ngược với mệnh ÿề phía trước, mệnh ÿề phía trước tuy là khẳng ÿịnh

nhưng có no one mang tính phủ ÿịnh và là số ít => did he.

Question 20: Đáp án B

A. Không có gì B. Sẽ rҩt tuyệt vời ÿҩy

C. Tôi cҧm thҩy rҩt chán D. Tôi không ÿồng ý, tôi e là vậy

Câu này dịch như sau: “Bҥn có cҧm thҩy thích ÿi xem phim tối nay không? – sẽ rҩt tuyệt vời ÿҩy.”

Để ÿồng ý một lời ÿề nghị => that would be great là phù hợp nhҩt.

Question 21: Đáp án A

A. Tҩt nhiên là bҥn có thể

B. Tҩt nhiên là bҥn ÿã có thể

C. Đó là hân hҥnh của tôi

D. Làm ÿi nếu bҥn có thể

Câu này dịch như sau: “Tôi có thể dùng xe bҥn tối nay không?” “Dĩ nhiên bҥn có thể”

Câu hỏi ÿҧo ngữ là can you => trҧ lời là you can.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 12 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Of course you can là cách trҧ lời phù hợp nhҩt trong các ÿáp án.

Question 22: Đáp án A

Câu này dịch như sau: Giáo viên cho chúng tôi một vài gợi ý về ÿề thi có thể ra gì.

A. Gợi ý B. Triệu chứng

C. Ҧnh hưởng D. Trình bày

Suggestions = hints: gợi ý.

Question 23: Đáp án A

Câu này dịch như sau: Tôi sẽ nhận công việc mới có mức lương tuyệt vời.

A. Tuyệt vời B. Chҩp nhận ÿược

C. Khá cao D. Hợp lí

Fantastic = wonderful : tuyệt vời.

Question 24: Đáp án A

Câu này dịch như sau: Chúng ta tốt hơn là nên tăng tốc nếu muốn ÿến ÿó kịp giờ.

A. Chậm lҥi B. Tắt ÿi

C. Đặt xuống D. Nằm xuống

Speed up >< Slow down: Chậm lҥi

Question 25: Đáp án B

Câu này dịch như sau: Cái máy ÿã hỏng từ tháng trước.

A. Trong giai ÿoҥn sửa chữa B. Hoҥt ÿộng tốt

C. Bán hết hàng D. Từ chối ÿặt hàng

Out of order >< Functioning well: hoҥt ÿộng tốt

Question 26: Đáp án A

Câu này dịch như sau: “Tҥi sao bҥn không nhờ giáo viên giúp ÿỡ?” Peter ÿã hỏi tôi.

A. Peter khuyên tôi nên nhờ giáo viên giúp ÿỡ.

B. Peter dặn tôi ÿừng nhờ giáo viên giúp ÿỡ.

C. Peter nói với tôi lí do tҥi sao tôi ÿã không nhờ giáo viên giúp ÿỡ.

D. Peter ÿề nghị rằng anh ҩy nên hỏi giáo viên giúp ÿỡ.

Question 27: Đáp án B

Câu này dịch như sau: Học sinh Việt Nam phҧi làm một bài thi ÿầu vào ______.

A. ÿể cho họ nên vào ÿҥi học hoặc cao ÿẳng

B. cho việc vào cao ÿẳng hoặc ÿҥi học

C. cho nên là họ có thể vào ÿҥi học hoặc cao ÿẳng

D. ÿể vào cao ÿẳng học ÿҥi học => loҥi vì “so as to go”

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 13 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Question 28: Đáp án C

Câu này dịch như sau: Nếu không nhờ kĩ năng phẫu thuật tốt (của bác sĩ), anh ҩy lẽ ra ÿã

không thể sống sót qua ca phẫu thuật.

A. Nếu có kĩ năng phẫu thuật tốt (của bác sĩ), anh ҩy lẽ ra ÿã không thể sống sót qua ca phẫu

thuật.

B. Anh ҩy lẽ ra ÿã không thể sống sót qua ca phẫu thuật nếu anh ҩy không có kĩ năng phẫu

thuật tốt.

C. Nếu không nhờ kĩ năng phẫu thuật tốt (của bác sĩ), anh ҩy lẽ ra ÿã không thể sống sót qua

ca phẫu thuật.

D. Với kĩ năng phẫu thuật tốt (của bác sĩ), anh ҩy lẽ ra ÿã sống sót qua ca phẫu thuật.

Question 29: Đáp án B

Câu này dịch như sau: Cô ҩy ÿã nhận ÿược 3 lá thư sáng nay. Tҩt cҧ chúng ÿều là từ Tony.

A. Tҩt cҧ các lá thư từ Tony ÿều ÿược cô ҩy nhận vào sáng nay.

B. Cô ҩy nhận 3 lá thư sáng nay, tҩt cҧ chúng là từ Tony.

C. Ba trong số các lá thư cô ҩy nhận ÿược sáng nay là từ Tony.

D. Tҩt cҧ lá thư từ Tony ÿược cô ҩy nhận sáng nay => thiếu thông tin số lượng thư.

Question 30: Đáp án A

Câu này dịch như sau: Anh ҩy rҩt thông minh. Anh ҩy có thể giҧi quyết mọi vҩn ÿề ngay tức khắc.

A. Anh ҩy thông minh ÿến nỗi có thể giҧi quyết mọi vҩn ÿề ngay lập tức.

B. Anh ҩy rҩt thông minh ÿến nỗi có thể giҧi quyết mọi vҩn ÿề ngay lập tức. => sai cҩu trúc.

(dùng so … that….)

C. Một học sinh thông minh là anh ҩy nên anh ҩy có thể giҧi quyết mọi vҩn ÿề ngay lập tức

=> sai ngữ pháp.

D. Anh ҩy là một học sinh thông minh ÿến nỗi anh có thể giҧi quyết mọi vҩn ÿề ngay lập tức.

=> sai cҩu trúc.

Cҩu trúc : So + adj + be + S + that clause So + adv + auxiliary verb + S + main verb + O +

that clause. Mẫu câu ÿҧo ngữ so…that ÿể mô tҧ hiện tượng, hay sự việc ở một mức ÿộ tính

chҩt mà có thể gây nên hậu quҧ, kêt quҧ tương ứng.

Question 31: Đáp án B

A. grow up: trưởng thành

B. split up: chia rẽ, li thân

C. chat up: nói chuyện thẳng thắn

D. make up: trang ÿiểm/dựng chuyện.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 14 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

In the past, when married couples had problems they usually didn‟t (31) _________.

=> Ngày xưa, khi các cặp ÿôi cưới nhau có mâu thuẫn họ thường không chia tay nhau.

Question 32: Đáp án A

A. Get on with: hòa hợp với

B. Go out: ÿi chơi

C. Get back: quay lҥi

D. Fall out: rơi ra/cãi nhau bҩt hòa

They had to either (32) _________ with each other or continue to live together in an unhappy

relationship.

=> Họ phҧi hòa hợp với nhau hoặc tiếp tục một cuộc sống trong mối quan hệ không hҥnh phúc.

Question 33: Đáp án D

A. Agreement: sự ÿồng ý

B. Argument: sự tranh cãi

C. Achievement: thành tựu

D. Commitment: sự ràng buộc, nhượng bộ lẫn nhau.

They say that relationships require hard work and (33) _________.

=> Người ta nói rằng các mối quan hệ ÿòi hỏi sự nỗ lực và sự ràng buộc, nhượng bộ lẫn nhau.

Question 34: Đáp án B

A. Smallest: kích thước nhỏ nhҩt

B. Slightest: nhẹ nhàng nhҩt

C. Most violent: hung bҥo nhҩt

D. Most controversial: gây tranh cãi nhҩt

No one perfect all of the time. These days young people give up when there‟s the (34)

_________ argument.

=> Không có ai hoàn hҧo hoàn toàn. Ngày nay người trẻ thường bỏ cuộc khi có cuộc cãi vã

nhẹ nhàng nhҩt.

Question 35: Đáp án A

A. More: nhiều hơn

B. Fewer: ít hơn (ÿếm ÿược)

C. Less: ít hơn (ko ÿếm ÿược)

D. Least: ít nhҩt

The truth is, the (35) ______ couples talk, the better their relationship can be.

=> Sự thật là, các cặp ÿôi giao tiếp càng nhiều, mối quan hệ càng trở nên tốt ÿẹp.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 15 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Đoҥn trước tác giҧ nói “communication is key” nên phҧi là „more‟ thì mới ÿúng chứ không

phҧi less.

Question 36: Đáp án A

Bằng cách quan sát hành vi của ÿộng vật có thể ÿưa ra dự ÿoán nào?

A. Một trận ÿộng ÿҩt sắp ÿến

B. Số người sẽ chết

C. Bán kính 10 km từ tâm chҩn

D. Một trận ÿộng ÿҩt ÿã xҧy ra.

A recent investigation by scientists at the U.S. Geological Survey shows that strange animal

behavior might help predict earthquakes.

=> Một nghiên cứu mới ÿây bởi các nhà khoa học tҥi Thống kê Địa chҩt Mỹ cho thҩy rằng

những hành vi lҥ của ÿộng vật có thể giúp dự ÿoán ÿược ÿộng ÿҩt.

=> An impending earthquake.

Question 37: Đáp án A

“devastating” có nghĩa gần giống với:

A. Tính phá hủy B. Tham ăn, ngҩu nghiến

C. Dữ dội D. Sắp ÿến

In 1976, after monitoring bizarre animal behavior, the Chinese predicted a devastating

earthquake.

=> Năm 1976, sau khi ghi nhận lҥi những hành ÿộng lҥ của ÿộng vật, người Trung Quốc ÿã

dự ÿoán một trận ÿộng ÿҩt hủy diệt.

=> devasting = destructive (tính phá hủy)

Question 38: Đáp án B

Tác giҧ ngụ ý rằng ÿộng vật có thể nhận thức ÿược một trận ÿộng ÿҩt sắp ÿến vì:

A. Trí tuệ vượt trội của chúng

B. Chúng có những bҧn năng nhҩt ÿịnh mà con người không có ÿể phát hiện ra ÿược.

C. Chúng thường gần tâm chҩt hơn những người quan sát.

D. Chúng phҧn ứng lҥi hành vi của những ÿộng vật khác.

Scientists believed that animals can perceive environmental changes several hours or even

days before the mishap.

=> Các nhà khoa học tin rằng ÿộng vật có thể nhận biết ÿược những thay ÿổi môi trường

trước nhiều giờ hay thậm chí nhiều ngày trước sự kiện ÿó.

Question 39: Đáp án D

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 16 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

A. Tầng bình lưu B. Đường viền

C. Chu vi D. Điểm trung tâm

Investigators found such occurrences within a ten – kilometer radius of the epicenter of a

fairly recent quake.

=> Các nhà khҧo sát phát hiện ra những sự cố ÿó diễn ra trong vòng bán kính 10 km tính từ

tâm chҩn của một cơn ÿộng ÿҩt gần ÿây.

=> epicenter = core (Điểm trung tâm)

Question 40: Đáp án D

Những nhận ÿịnh sau ÿây là ÿúng ngoҥi trừ:

A. Một số loài ÿộng vật có khҧ năng cҧm nhận ÿược ÿộng ÿҩt sắp ÿến.

B. Bằng cách quan sát hành ÿộng của ÿộng vật các nhà khoa học của thể dự ÿoán ÿược ÿộng ÿҩt.

C. Người Trung Quốc ÿã dự ÿoán thành công ÿộng ÿҩt và cứu mҥng rҩt nhiều người.

D. Chỉ có chó và ngựa dường như có khҧ năng nhận biết ÿặc biệt cho phép chúng dự ÿoán

ÿộng ÿҩt.

Similar stories of chickens running around in apparent states of panic, horses trembling, and

dogs barking incessantly were recorded throughout the eighteenth and nineteenth centuries by

survivors of earthquakes destruction in India, Yugoslavia, Peru, Mexico, and the United

States.

=> Tương tự câu chuyện gà chҥy loҥn xҥ trong trҥng thái hoҧng loҥn, ngựa run rẩy và chó sủa

liên tục ÿược ghi lҥi trong suốt thế kỉ 18 và 19 bởi những người sống sót sau các trận ÿộng

ÿҩt tҥi Ҩn Độ, Yugoslivia, Peru, Mexico và Mỹ. => D sai.

Question 41: Đáp án D

Bài viết ngụ ý là nếu các nhà khoa học có thể dự ÿoán chính xác ÿộng ÿҩt, ÿó sẽ là

A. Ít ÿộng vật nổi ÿiên hơn

B. Tỉ lệ người chết thҩp

C. Ít người phҧi sơ tán hơn

D. Ít thay ÿổi môi trường hơn

Although hundreds of thousands of people were killed, the government was able to evacuate

millions of other people and thus keep the death toll at a lower level.

=> Mặc dù hàng trăm nghìn người ÿã chết, chính phủ ÿã có khҧ năng sơ tán hàng triệu người

khác và nhờ ÿó giữ tỉ lệ người chết ở mức thҩp.

Question 42: Đáp án A

Từ ‘evacuate’ mang nghĩa gần nhҩt với:

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 17 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

A. Dời ÿi, chuyển ÿi B. Đày ҧi

C. Phá hủy D. Làm hao mòn

Although hundreds of thousands of people were killed, the government was able to evacuate

millions of other people and thus keep the death toll at a lower level.

=> Mặc dù hàng trăm nghìn người ÿã chết, chính phủ ÿã có khҧ năng sơ tán hàng triệu người

khác và nhờ ÿó giữ tỉ lệ người chết ở mức thҩp.

=> evacuate = remove

Question 43: Đáp án A

Đoҥn văn nói rằng tҩt cҧ những ÿiều sau sҧn sinh ra tiếng ồn:

A. TV, radio

B. Máy cắt cỏ, máy thổi lá

C. Phương tiện trên ÿường, xe chở rác

D. Động cơ máy bay, xuồng máy

Noise from road traffic, jet planes, jet skis, garbage trucks, construction equipment,

manufacturing processes, lawn mowers, leaf blowers, and boom boxes, to name a few, are

among the unwanted sounds that are routinely broadcast into the air.

=> Tiếng ồn từ phương tiện trên ÿường, ÿộng cơ máy bay, ÿộng cơ xuồng máy, xe chở rác,

thiết bị xây dựng, quá trình sҧn xuҩt, máy cắt cỏ, máy thổi lá, máy nghe nhҥc cỡ lớn, ÿể kể ra

một vài tên, là nhiều trong số những âm thanh hằng ngày truyền vào không khí.

Question 44: Đáp án C

Có thể suy ra ÿược từ bài viết rằng các ҧnh hưởng của ô nhiễm tiếng ồn lên cơ thể con người là:

A. Mọi người quen với vҩn ÿề về tai và tim.

B. Mọi người tập trung chủ yếu vào việc nghe

C. Mọi người khó khăn trong việc ÿi vào giҩc ngủ.

D. Mọi người rҩt nhҥy cҧm về mọi thứ xung quanh họ.

Problems related to noise include hearing loss, stress, high blood pressure, sleep loss,

distraction and lost productivity, and a general reduction in the quality of life and

opportunities for tranquility.

=> Vҩn ÿề liên quan ÿến tiếng ồn bao gồm giҧm thính lực, căng thẳng, huyết áp cao, mҩt ngủ,

mҩt tập trung, mҩt năng suҩt làm việc và nhìn chung giҧm chҩt lượng cuộc sống và cơ hội

cho sự yên tĩnh.

Question 45: Đáp án A

Điều nào trong những ÿiều sau ÿâu nên là cách ÿể giҧm ô nhiễm tiếng ồn?

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 18 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

A. Hợp tác với những nhà hoҥt ÿộng chống ô nhiễm âm thanh khác.

B. Phҥt những người phá vỡ luật về âm thanh bình thường.

C. Xây dựng một dự án lớn khắp con ÿường.

D. Cҩm phương tiện giao thông công cộng trong giờ cao ÿiểm.

Our efforts include building a library of resources and tools concerning noise pollution,

establishing links to other groups that have similar collections, establishing networks among

local noise activists, assisting communities and activists who are working to reduce noise

pollution, and monitoring and advocating for stronger noise controls.

=> Nỗ lực của chúng tôi bao gồm xây dựng một thư viện của các nguồn và công cụ liên quan

ÿến ô nhiễm tiếng ồn, xây dựng liên kết với nhóm khác có cùng bộ sưu tập, thiết lập mҥng

lưới giữa những nhà hoҥt ÿộng chống ô nhiễm tiếng ồn khác, hợp tác với cộng ÿồng và nhà

hoҥt ÿộng ÿang làm việc ÿể giҧm ô nhiễm âm thanh, ghi nhận và ủng hộ sự kiểm soát âm

thanh tốt hơn.

Question 46: Đáp án A

Từ ‘it’ ở ÿoҥn 4 liên quan ÿến.

A. Không khí

B. Phương tiện công cộng

C. Ҧnh hưởng của âm thanh

D. Âm thanh thụ ÿộng.

It belongs to no one person or group, but to everyone.

=> Không khí thuộc về không riêng người nào hay nhóm nào, mà thuộc về mọi người.

Question 47: Đáp án A

Bài viết nhắc tới khi chúng ta vận hành thiết bị gây tiếng ồn nhiều hoặc chúng ta chịu ÿựng

âm thanh tҥo ra bởi người khác:

A. Âm thanh gây hҥi kể cҧ khi chúng ta tҥo ra hay không

B. Chúng ta cҧm thҩy thoҧi mái hơn nếu chúng ta không chịu ÿựng âm thanh thụ ÿộng.

C. Âm thanh có ҧnh hưởng mҥnh mẽ lên chúng ta, không phҧi lên người khác.

D. Chúng ta lờ ÿi những tổn hҥi nếu âm thanh ÿược ÿưa vào môi trường bởi người khác.

While in both instances, noises are equally damaging, …

=> Trong cҧ 2 trường hợp (Thụ ÿộng và chủ ÿộng), âm thanh gây ra sự tổn hҥi ngang nhau,…

Question 48: Đáp án A

Từ ‘disregard’ ở ÿoҥn 4 có thể thay thế tốt nhҩt bởi từ nào sau ÿây?

A. Lờ ÿi B. Tôn trọng

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 19 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

C. Xâm hҥi D. Làm phiền

People, businesses, and organizations that disregard the obligation to not interfere with

others' use and enjoyment of the commons by producing noise pollution are, in many ways,

acting like a bully in a school yard.

=> Mọi người, doanh nghiệp, tổ chức mà lờ ÿi sự bắt buộc không ÿược làm ҧnh hưởng ÿến

hoҥt ÿộng của người khác và sự thư giãn của mọi người bằng cách tҥo ra những tiếng ồn âm

thanh, theo nhiều cách, ÿang cư xử như những tên bắt nҥt ở sân trường học.

=> disregard = ignore (lờ ÿi).

Question 49: Đáp án D

Những câu nào sau ÿây không ÿúng theo bài viết?

A. Tiếng ồn mà người chịu ÿựng không tҥo ra nó ÿược gọi là tiếng ồn thụ ÿộng.

B. Sự thư giãn của mọi người bằng việc tҥo ra tiếng ồn ÿược xem là những người băt nҥt.

C. Tiếng ồn là một trong những thứ gây ô nhiễm thường thҩy nhҩt ngày nay.

D. Mọi người cố ý tҥo ra tiếng ồn khi họ làm việc.

Noise is unwanted sound and is among the most pervasive pollutants today.

=> Tiếng ồn là âm thanh không mong muốn và một trong những thứ gây ô nhiễm ngày nay

=> D sai

Question 50: Đáp án B

Tính từ nào sau ÿây diễn tҧ tốt nhҩt giọng văn của tác giҧ?

A. Khích lệ B. Giҧi thích

C. Chỉ trích cay ÿộc D. Khiêu khích

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt mӟi nhҩt Trang 1

SӢ GIÁO DỤC VÀ ĐÀO TẠO

TRƯӠNG THPT QX 1

Đӄ THI THỬ THPT QUỐC GIA LҪN 1

NĂM HỌC 2016 - 2017

Môn thi: TiӃng Anh
(Đề thi có 07 trang) Thời gian làm bài: 60 phút, không kể thời gian phát ÿề

 Mã ÿề 345

Mark the letter A, B, C, or D on your answer sheet to indicate the underlined part that needs

correction in each of the following questions.

1. The wooden fence surrounded the factory is beginning to fall down because of the rain.

 A. is beginning B. wooden C. surrounded D. because of

2. The amounts of oxygen and nitrogen in the air almost always remain stable, but the amount

of water vapor vary considerably.

 A. vary B. almost always C. The amount of D. stable

3. Quinine, cinnamon, and other useful substances are all derived of the bark of trees.

 A. are B. bark of trees

 C. derived of D. other useful substances

Read the following passage and mark the letter A,B, C or D on your answer sheet to indicate

the correct answer to each of the questions from 4 to 10.

During the seventeenth and eighteenth centuries, almost nothing was written about the

contributions of women during the colonial period and the early history of the newly formed

United States. Lacking the right to vote and absent from the seats of power, women were not

considered an important force in history. Anne Bradstreet wrote some significant poetry in the

seventeenth century, Mercy Otis Warren produced the best contemporary history of the

American Revolution, and Abigail Adams penned important letters showing she exercised

great political influence over her husband, John, the second President of the United States. But

little or no notice was taken of these contributions. During these centuries, women remained

invisible in history books.

Throughout the nineteenth century, this lack of visibility continued, despite the efforts of

female authors writing about women. These writers, like most of their male counterparts, were

amateur historians. Their writings were celebratory in nature, and they were uncritical in their

selection and use of sources.

During the nineteenth century, however, certain feminists showed a keen sense of history

by keeping records of activities in which women were engaged. National, regional, and local

women's organizations compiled accounts of their doings. Personal correspondence, newspaper

clippings, and souvenirs were saved and stored. These sources from the core of the two greatest

collections of women's history in the United States one at the Elizabeth and Arthur Schlesinger

Library at Radcliffe College, and the other the Sophia Smith Collection at Smith College. Such

sources have provided valuable materials for later Generations of historians.

Despite the gathering of more information about ordinary women during the nineteenth

Century, most of the writing about women conformed to the "great women" theory of History,

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt mӟi nhҩt Trang 2

just as much of mainstream American history concentrated on "great men." To demonstrate that

women were making significant contributions to American life, female authors singled out

women leaders and wrote biographies, or else important women produced their

autobiographies. Most of these leaders were involved in public life as reformers, activists

working for women's right to vote, or authors, and were not representative at all of the great of

ordinary woman. The lives of ordinary people continued, generally, to be untold in the

American histories being published.

4. In the last paragraph, the author mentions all of the following as possible roles of nineteenth-

century "great women" EXCEPT ________.

 A. reformers B. politicians

 C. activists for women's rights D. authors

5. The word "they" in the 2nd paragraph refers to ________.

 A. sources B. efforts C. authors D. counterparts

6. In the first paragraph, Bradstreet, Warren, and Adams are mentioned to show that ________.

 A. even the contributions of outstanding women were ignored

 B. poetry produced by women was more readily accepted than other writing by women

 C. only three women were able to get their writing published

 D. a woman's status was changed by marriage

7. The word "representative" in the last paragraph is closest in meaning to________.

 A. satisfied B. typical C. distinctive D. supportive

8. In the 2 paragraph, what weakness in nineteenth-century histories does the author point out?

 A. The sources of the information they were based on were not necessarily accurate.

 B. They were printed on poor-quality paper.

 C. They left out discussion of the influence of money on politics.

 D. They put too much emphasis on daily activities.

9. What use was made of the nineteenth-century women's history materials in the Schlesinger

Library and the Sophia Smith Collection?

 A. They provided valuable information for twentieth- century historical researchers.

 B. They formed the basis of college courses in the nineteenth century.

 C. They were shared among women's colleges throughout the United States.

 D. They were combined and published in a multi volume encyclopedia.

10. What does the passage mainly discuss?

 A. The place of American women in written histories

 B. The "great women" approach to history used by American historians

 C. The keen sense of history shown by American women

 D. The role of literature in early American histories

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.

11. I would rather you wore something more formal to work.

 A. I'd prefer you wearing something more formal to work.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt mӟi nhҩt Trang 3

 B. I'd prefer you to wear something more formal to work.

 C. I'd prefer you should wear something more formal to work.

 D. I'd prefer you wear something more formal to work.

12. Had we left any later, we would have missed the train.

 A. We didn't miss the train because it left late.

 B. We left too late to catch the train.

 C. Because the train was late, we missed it.

 D. We almost missed the train.

13. "Why can't you do your work more carefully? " said Henry's boss.

 A. Henry's boss criticized him for doing his job carelessly.

 B. Henry's boss asked him not to do his job with care.

 C. Henry's boss suggested doing the job more carefully.

 D. Henry's boss warned him to do the job carefully.

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.

14. A. lives B. plays C. works D. buys

15. A. picked B. worked C. naked D. booked

Mark the letter A, B, C, or D on your answer sheet to indicate the sentence that best combines

each pair of sentences in the following questions.

16. He felt tired. However, he was determined to continue to climb up the mountain.

 A. Tired as he might feel, he was determined to continue to climb up the mountain

 B. He felt so tired that he was determined to continue to climb up the mountain.

 C. Feeling very tired, he was determined to continue to climb up the mountain.

 D. As a result of his tiredness, he was determined to continue to climb up the mountain.

17. The agreement ended six-month negotiation. It was signed yesterday.

 A. The agreement which ends six-month negotiation was signed yesterday.

 B. The negotiation which lasted six months was signed yesterday.

 C. The agreement which was signed yesterday lasted six months.

 D. The agreement which was signed yesterday ended six-month negotiation.

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 the primary stress in each of the following questions.

18. A. cosmetics B. fertility C. experience D. economics

19. A. informality B. appropriate C. situation D. entertainment

Read the following passage and mark the letter A, B, C or D on your answer sheet to indicate

the correct answer to each of the questions from 20 to 27.

It is commonly believed that school is where people go to get an education. Nevertheless, it

has been said that today children interrupt their education to go to school. The difference

between schooling and education implied by this remark is important.

Education is much more open-ended and all-inclusive than schooling. Education knows no

limits. It can take place anywhere, whether in the shower or on the job, whether in the kitchen or

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt mӟi nhҩt Trang 4

on a tractor. It includes both the formal learning that takes place in school and the whole

universe of informal learning. The agent (doer) of education can vary from respected

grandparents to the people arguing about politics on the radio, from a child to a famous

scientist. Whereas schooling has a certain predictability, education quite often produces

surprises. A chance conversation with a stranger may lead a person to discover how little is

known of other religions. People receive education from infancy on. Education, then, is a very

broad, inclusive term; it is a lifelong process, a process that starts long before the start of school,

and one that should be a necessary part of one’s entire life.

Schooling, on the other hand, is a specific, formalized process, whose general pattern

varies little from one setting to the next. Throughout a country, children arrive at school at about

the same time, take the assigned seats, are taught by an adult, use similar textbooks, do

homework, take exams, and so on. The pieces of reality that are to be learned, whether they are

the alphabet or an understanding of the workings of governments, have been limited by the

subjects being taught. For example, high school students know that they are not likely to find

out in their classes the truth about political problems in their society or what the newest

filmmakers are experimenting with. There are clear and undoubted conditions surrounding the

formalized process of schooling.

20. In the passage, the expression "children interrupt their education to go to school" mostly

implies that________.

 A. schooling prevents people discovering things

 B. schooling takes place everywhere

 C. all of life is an education

 D. education is totally ruined by schooling

21. What does the writer mean by saying ''education quite often produces surprises"?

 A. Educators often produce surprises.

 B. Informal learning often brings about unexpected results.

 C. Success of informal learning is predictable.

 D. It's surprising that we know little about other religions.

22. Which of the following would the writer support?

 A. Without formal education, people won't be able to read and write.

 B. Going to school is only part of how people become educated.

 C. Schooling is of no use because students do similar things everyday.

 D. Our education system needs to be changed as soon as possible.

23. According to the passage, the doers of education are ________.

 A. only respected grandparents B. mostly famous scientists

 C. mainly politicians D. almost all people

24. Which of the following is TRUE according to the passage?

 A. Education and schooling are quite different experience.

 B. The more years students go to school, the better their educationis.

 C. Students benefit from schools, which require long hours and homework.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt mӟi nhҩt Trang 5

 D. The best schools teach a variety of subjects.

25. The word "they" in the last paragraph refers to ________.

 A. workings of governments B. newest film makers

 C. political problems D. high school students

26. The word "all-inclusive" in the passage mostly means ________.

 A. including everything or everyone B. going in many directions

 C. involving many school subjects D. allowing no exceptions

27. This passage is mainly aimed at ________.

 A. telling the difference between the meanings of two related words "schooling" and

"education"

 B. telling a story about excellent teachers

 C. listing and discussing several educational problems

 D. giving examples of different schools

Mark the letter A, B, C or D on your answer sheet to indicate the word(s) CLOSEST in

meaning to the underlined word(s) in each of the following questions.

28. When I mentioned the party, he was all ears.

 A. using both ears B. listening neglectfully

 C. listening attentively D. partially deaf

29. John wants to buy a new car, so he starts setting aside a small part of his monthly earnings.

 A. spending on B. putting out C. using up D. saving up

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 of the numbered blanks from 30 to 34.

HOW TO AVOID MISCOMMUNICATION IN THE WORKPLACE
As a small-business owner, you can avoid many problems simply by improving

communication in your office.

By clarifying everyone’s expectations and roles, you'll help to (30) ________ greater trust

and increased productivity among employees. Here are a few tips for doing so.

Practice active listening. The art of active listening includes (31) ________ close attention

to what another person is saying, then paraphrasing what you've heard and repeating it back.

Concentrate (32) ________ the conversation at hand and avoid unwanted interruptions

(cellphone calls, others walking into your office, etc.). Take note of how your own experience

and values may color your perception.

Pay attention to non-verbal cues. We don't communicate with words alone. Every

conversation comes with a host of non-verbal cues - facial expressions, body language, etc. -

that may (33) ________ contradict what we’re saying. Before addressing a staff member or (34)

________ a project conference, think carefully about your tone of voice, how you make eye

contact, and what your body is "saying." Be consistent throughout.

Be clear and to the point. Don't cloud instructions or requests with irrelevant details, such

as problems with past projects or issues with long-departed personnel. State what you need and

what you expect. Ask, "Does anyone have any questions?" Demonstrate that you prefer

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt mӟi nhҩt Trang 6

questions up-front as opposed to misinterpretation later on.

30. A. set up B. establish C. create D. build

31. A. showing B. paying C. using D. spending

32. A. for B. to C. on D. in

33. A. intentional B. unintentional C. intentionally D. unintentionally

34. A. to lead B. being led C. leading D. lead

Mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of

the following questions.
35. He was offered the job thanks to his ________ performance during his job interview.

 A. impressive B. impressively C. compression D. impress

36. Someone who is ________ is hopeful about the future or the success of something in

particular.

 A. pessimist B. optimistic C. optimist D. pessimistic

37. The preparations ________ by the time the guests ________ .

 A. have finished/arrived B. have been finished /arrived

 C. had been finished/ arrived D. had finished /arrived

38. Asian ________, Mr. Pike is very worried about the increasing of teenager crimes.

 A. educational B. education C. educator D. educate

39. ________ turned out to be true.

 A. Everything she had told us which B. Everything where she had told us

 C. Everything she had told us D. That everything she told us

40. You'd better get someone ________ your living room.

 A. redecorated B. to redecorate C. redecorating. D. redecorate

41. Can you take ________ of the shop while Mr. Green is away?

 A. operation B. charge C. management D. running

42. They held a party to congratulate their son ________ his success to become an engineer.

 A. in B. on C. with D. for

43. They always kept on good ________ with their next-door neighbors for the children's sake.

 A. terms B. relations C. will D. relationship

44. They had invited over one hundred guests, ________.

 A. not any of whom I knew B. I did not know any of whom

 C. I knew none of who D. none of whom I knew

45. Please ________ and see us when you have time. You are always welcome.

 A. come away B. come to C. come in D. come round

46. Not only ________ to determine the depth of the ocean floor, but it is also used to locate oil.

 A. seismology is used B. is seismology used

 C. using seismology D. to use seismology

Mark the letter A, B, C, or D on your answer sheet to indicate the most suitable response to

complete each of the following exchanges.

47. "What a great haircut, Lucy!"________-"________"

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt mӟi nhҩt Trang 7

 A. It's my pleasure. B. Oh, yes. That's right.

 C. Thanks. It's very kind of you to do this D. Thank you. That's a nice compliment.

48. "A motorbike knocked Ted down". -"________"

 A. How terrific! B. Poor him! C. What is it now? D. What a motorbike!

Mark the letter A, B, C or D on your answer sheet to indicate the word(s) OPPOSITE in

meaning to the underlined word(s) in each of the following questions.

49. A trial must be fair and impartial.

 A. apprehensive B. hostile C. biased D. unprejudiced

50. After her husband's tragic accident, she took up his position at the university.

 A. incredible B. boring C. mysterious D. comic

--------- THE END ---------

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt mӟi nhҩt Trang 8

HƯӞNG DẪN GIҦI CHI TIӂT
Thực hiện: Ban Chuyên môn Tuyensinh247.com

1. C 2. A 3. C 4. B 5. C 6. A 7. B 8. A 9. A 10. A

11. B 12. D 13. A 14. C 15. C 16. A 17. D 18. D 19. B 20. C

21. B 22. B 23. D 24. A 25. D 26. A 27. A 28. C 29. D 30. D

31. B 32. C 33. D 34. C 35. A 36. B 37. C 38. C 39. C 40. B

41. B 42. B 43. A 44. D 45. D 46. B 47. D 48. B 49. C 50. D

1. C
Surrounded => surrounding

Chủ ÿiểm ngữ pháp: mệnh ÿề quan hệ

Rút gọn mệnh ÿề quan hệ dҥng chủ ÿộng: bỏ chủ ngữ sau ÿó V→ v_ing

The wooden fence [which surrounds]/ surrounding the factory is beginning to fall down

because of the rain.

2. A
Vary=> varies

The amount of +N(it)+ V(it): luợng lớn...
The amounts of +N (nhiều)+ V (nhiều): luợng lớn

Nên trong câu này chủ ngữ ở mệnh ÿề sau là chủ ngữ sӕ ít-> ÿộng tӯ thêm “s/es”.
3. C

derived of => derived from

Chủ ÿiểm ngữ pháp: collocation

Derive from sth: chiết suất tӯ, nguӗn gӕc tӯ.
4. B

Trong ÿoҥn văn cuӕi, tác giả ÿề cập các vai trò phụ nữ có thể ÿảm nhận trong thế kỷ muời
chín NGOҤI TRӮ.

A. Reformers: nhà cải cách

B. Politicians: chính khách

C. Activists for women's rights: nhà hoҥt ÿộng vì quyền phụ nữ

D. Authors: tác giả

Dẫn chӭng: Most of these leaders were involved in public life as reformers, activists

working for women's right to vote, or authors.

5. C
Tӯ “they” trong ÿoҥn 2 nói ÿến

 A. Sources: các nguӗn tư liệu B. Efforts: những sự cӕ gắng

 C. Authors: các tác giả D. Counterparts: những nguời ÿӗng nhiệm

Dẫn chӭng: These writers, like most of their male counterparts, were amateur historians.

Their writings were celebratory in nature, and they were uncritical in their selection and use of

sources. (Những nhà văn này, giӕng nhu hầu hết những nguời ÿӗng nhiệm nam, là những nhà sử
học nghiệp dư. Các tác phẩm của họ ÿuợc ca tụng một cách vô tư, và họ ÿã không ÿắn ÿo về sự
lựa chọn và sử dụng nguӗn tư liệu của mình.)

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt mӟi nhҩt Trang 9

6. A
Trong ÿoҥn văn ÿầu tiên, Bradstreet, Warren, and Adams ÿuợc ÿề cập ÿể chỉ ra rằng

A. Thậm chí những ÿóng góp của những phụ nữ suất chúng cũng bị phớt lờ.
B. Những bài thơ ÿuợc viết bởi phụ nữ thì dễ ÿược ÿón nhận hơn các thể loҥi tác phẩm khác

của họ.
C. Chỉ có 3 phụ nữ tӯng cӕ gắng ÿể tác phẩm của họ ÿược xuất bản.
D. Một hình tượng người phụ nữ bị thay ÿổi bởi việc kết hôn.
Dẫn chӭng: Anne Bradstreet wrote some significant poetry in the seventeenth century,

Mercy Otis Warren produced the best contemporary history of the American Revolution, and

Abigail Adams penned important letters showing she exercised great political influence over

her husband, John, the second President of the United States. But little or no notice was taken of

these contributions. => những người phụ nữ này ÿã có những ÿóng góp to lón nhưng vẫn bị bỏ
qua.

7. B
Tӯ “representative” trong ÿoҥn văn cuӕi gần nghĩa nhất với

 A. satisfied: hài lòng B. typical: ÿiển hình

 C. distinctive: ÿặc biệt D. supportive: giúp ÿỡ

representative: tiêu biểu

8. A
Đâu là ÿiểm yếu của lịch sử thế kỷ 19 ÿược tác giả chỉ ra?

A. Nguӗn thông tin họ dựa vào không thật sự chính xác.
B. Họ ÿã in trên giấy chất lượng thấp.
C. Họ ÿã bỏ qua sự ảnh hưởng của tiền lên chính trị.
D. Họ ÿặt quá nhiều nhấn mҥnh vào ÿời sӕng thường ngày.
Dẫn chӭng: Their writings were celebratory in nature, and they were uncritical in their

selection and use of sources. (Các tác phẩm của họ ÿược ca tụng một cách vô tư, và họ ÿã không
ÿắn ÿo về sự lựa chọn và sử dụng nguӗn tư liệu của mình.)
9. A

Tư liệu lịch sử về phụ nữ thế kỷ 19 ở thư viện Schlesinger và bộ sưu tập Sophia Smith ÿã
ÿược sử dụng ÿể làm gì?

A. Chúng cung cấp thông tin giá trị cho những nhà nghiên cӭu lịch sử thế kỷ 20.
B. Chúng trình bày những khóa học ÿҥi học cơ bản ở thế kỷ 19.

C. Chúng ÿược chia sẻ giữa các trường ÿҥi học cho nữ ở khắp nước Mỹ.
D. Chúng ÿược tổng hợp và công bӕ trong một bách khoa toàn thư nhiều tập.
Dẫn chӭng: Such sources have provided valuable materials for later Generations of

historians. Những nguӗn này ÿã cung cấp những tư liệu giá trị cho những thế hệ nghiên cӭu lịch
sử sau.
10. A

Bài chủ yếu thảo luận về chủ ÿề gì?

A. Việc phụ nữ ÿược viết trong lịch sử nước Mỹ.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt mӟi nhҩt Trang 10

B. “great woman” ÿi vào lịch sử bởi những nhà sử học Mỹ.
C. Sự quan tâm lịch sử sâu sắc ÿược cho thấy bởi những người phụ nữ Mỹ.
D. Vai trò của văn học trọng lịch sử nước Mỹ thời kỳ ÿầu.
Dẫn chӭng: During these centuries, women remained invisible in history books.... To

demonstrate that women were making significant contributions to American life.

11. B
Tôi muӕn bҥn mặc quần áo lịch sự hơn ÿể ÿi làm.
Câu giả ÿịnh trái với thực tế ở hiện tҥi:
S1+ would rather+ (that)+ S2+ V_ed = S1+ would prefer +S2+ to V.

12. D
Neu chúng tôi rời ÿi muộn hơn 1 chút nữa, chúng tôi ÿã nhỡ chuyến tàu rӗi.
Câu ÿiều kiện loҥi 3 dҥng ÿảo ngữ: had+S+pp, S+would+ have+ pp.

A. Chúng tôi ÿã không nhỡ tàu vì nó rời ÿi muộn.
B. Chúng tôi ÿến quá muộn ÿể bắt kịp chuyến tàu.
C. Bởi vì chuyến tàu ÿến muộn, chúng tôi ÿã lỡ nó.
D. Chúng tôi gần như ÿã nhỡ chuyến tàu.

13. A
“Cậu không thể làm việc cẩn thận hơn hay sao?” - sếp của Henry nói.

Criticize sb for sth= chỉ trích, phê phán ai về việc gì.
Suggest + V_ing: rủ ai cùng làm gì.
A. sếp của Henry phê bình anh ta vì làm việc một cách bất cẩn.
B. sếp của Henry yêu cầu anh ta không càn làm việc cẩn thận.

C. sếp của Henry gợi ý họ cùng làm việc một cách cẩn thận.
D. sếp của Henry cảnh báo anh ta phải làm việc một cách cẩn thận.

14. C
 A. lives /laɪvz/ B. plays /pleɪz/ C. work /wɜːk/ D. buy /baɪ/

Cách phát âm ÿuôi “-s” và “-es”

• /s/: tận cùng là âm vô thanh [f,k,p,t,θ]

VD: chefs, kicks, claps, hits, paths /pܤːθs/

• /s/: tận cùng là [p,pe,f,fe,gh,ph,t,te,k,ke]
VD: claps, hopes, laughs/ la:fs/, photographs, hats, hates, kicks, lakes,...

• /iz/: tận cùng là [s, ʃ, tʃ, z, d3]

VD: buses, washes, catches, buzzes, judges,...

• /iz/: tận cùng là [s,x,ch,sh,ce,se,ge]

VD: classes, boxes, watches, voices, horses, pages,...

• /z/ tận cùng là các phụ âm còn lҥi - phụ âm hữu thanh [b, d, g,l, m, n, r, v, ð] sau các

nguyên âm VD: rubs, cards, eggs, walls, names, cleans, wears, lives, clothes, tries /traiz/, toys /

toiz/,...

15. C
 A. picked /pɪkt/ B. worked /wɜːkt/

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt mӟi nhҩt Trang 11

 C. naked /ˈneɪkɪd/ D. booked /bʊkt/

Cách phát âm ÿuôi “ed”

• /t/: tận cùng là âm vô thanh [f,k,p,t,9, J,tJ]
Ví dụ: watched, looked, stopped, worked, placed, passed,...

• /id/: tận cùng là [t,d], ÿặc biệt: ÿộng tӯ dҥng v_ed ÿược dùng nhu tính tӯ (wicked, aged,...)

Ví dụ: needed, wanted, decided, waited, edited, ...

• /d/: tận cùng là âm hữu thanh gӗm các phụ âm còn lҥi và nguyên âm.
Ví dụ: lived, played, studied, filled, cleaned, followed, called, prepared,...

16. A
Anh ay thấy rat mệt. Nhung anh ay ÿã quyết ÿịnh tiếp tục leo lên ÿỉnh núi.
Chủ ÿiểm ngữ pháp: cấu trúc câu nhấn mҥnh với tính tӯ

However adj/adv + SV, SV = Adj as SV, SV: mặc dù.... ÿến thế nào nhưng...
A. Mặc dù anh ấy thấy rất mệt, anh ấy vẫn quyết ÿịnh tiếp tục leo lên ÿỉnh núi.
B. Anh ấy thấy quá mệt nên anh ấy quyết ÿịnh tiếp tục leo lên ÿỉnh núi.
C. Cảm thấy rất mệt, anh ấy quyết ÿịnh tiếp tục leo lên ÿỉnh núi.
D. Như là kết quả của sự mệt mỏi, anh ấy quyết ÿịnh tiếp tục leo lên ÿỉnh núi.

17. I)
Thỏa thuận ÿã kết thúc 6 tháng ÿàm phán. Nó ÿã ÿược ký ngày hôm qua.
Chủ ÿiểm ngữ pháp: mệnh ÿề quan hệ

Which làm chủ ngữ hoặc tân ngữ trong mệnh ÿề quan hệ, thay thế cho danh tӯ chỉ vậtN

(thing) + WHICH + V + oN (thing) + WHICH + S + V

A. Bản hợp ÿӗng cái kết thúc 6 tháng ÿàm phán ÿã ÿược ký hôm qua.
B. Sự ÿàm phán cái ÿã kéo dài 6 tháng ÿã ÿược ký ngày hôm qua.

C. Bản họp cái ÿược ký ngày hôm qua ÿã kéo dài 6 tháng.
D. Bản hợp ÿӗng cái ÿược ký ngày hôm qua ÿã kết thúc 6 tháng ÿàm phán.

18. D
 A. cosmetics /kܥzˈmetɪks/ B. fertility /fəˈtɪləti/
 C. experience /ɪkˈspɪəriəns/ D. economics /ˌiːkəˈnܥmɪks/

Trọng âm chính rơi vào vào âm tiết ÿӭng trước các hậu tӕ: ance, ence, ience, iar, ior, ics, ic,

ity, ory.

19. B
 A. informality /ˌɪnfɔːˈmæləti/ B. appropriate /əˈprəʊpriət/
 C. situation /ˌsɪtʃuˈeɪʃn/ D. entertainment /ˌentəˈteɪnmənt/

Trọng âm chính rơi vào vào âm tiết ÿӭng trước các hậu tӕ: ion, ity, ance.

Trọng âm chính rơi vào vào âm tiết ÿӭng thӭ ba tӯ âm tiết cuӕi lên: ate.

Trọng âm chính rơi vào vào âm tiết: ain, ique, oo, aire.

20. C
Trong ÿoҥn văn, cụm tӯ "children interrupt their education to go to school" ngụ ý rằng

A. Việc học chính quy ngăn cản con người khám phá cuộc sӕng.

B. Việc học chính quy diễn ra ở mọi nơi.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt mӟi nhҩt Trang 12

C. Cả cuộc sӕng là một sự giáo dục.
D. Giáo dục hoàn toàn bị phá hủy bởi việc học ở trường.
Dẫn chӭng: Education, then, is a very broad, inclusive term; it is a lifelong process, a

process that starts long before the start of school, and one that should be a necessary part of

one’s entire life.

21. B
Hàm ý của tác giả là gì khi nói rang "education quite often produces surprises"?

A. Các nhà giáo dục học thường tҥo ra những bất ngờ.
B. Việc học không chính quy thường mang ÿến những kết quả ngoài dự ÿoán.

C. Thành công của việc học không chính quy là có thể dự ÿoán.
D. Điều bất ngờ là chúng ta biết khá ít về tôn giáo khác.
Dẫn chӭng: Whereas schooling has a certain predictability, education quite often produces

surprises. Trái với việc học ở trường có sự dự ÿoán chắc chắn, giáo dục thường tҥo ra nhiều ÿiều
bất ngờ.
22. B

Tác giả ủng hộ ÿiều nào sau ÿây?

A. Không có giáo dục chính quy thì con người không thể biết ÿọc và viết.
B. Đến trường học chỉ là một phần trong cách con người trở thành có giáo dục.
C. Trường học không có tác dụng gì vì học sinh chỉ làm những ÿiều giӕng nhau mỗi ngày.
D. Hệ thӕng giáo dục của chúng ta cần phải ÿược thay ÿổi càng sớm càng tӕt.
Dẫn chӭng: It includes both the formal learning that takes place in school and the whole

universe of informal learning.

23. D
Theo ÿoҥn văn, người làm công tác giáo dục

A. Chỉ là những người ông bà ÿáng kính trọng

B. Hầu hết những nhà khoa học nӕi tiếng

C. Những chính trị gia tên tuổi
D. Hầu hết mọi người
Dẫn chӭng: The agent (doer) of education can vary from respected grandparents to the

people arguing about politics on the radio, from a child to a famous scientist.

24. A
Theo ÿoҥn văn, ÿiều nào sau ÿây là ÿúng?

A. Giáo dục và trường học ÿem lҥi những trải nghiệm khác nhau.

B. Thời gian học ở trường của học sinh càng nhiều, thì kết quả giáo dục càng tӕt.
C. Học sinh nhận ÿược lợi ích tӯ trường học, việc ÿó yêu cầu phải mất nhiều giờ học và làm

bài tập.
D. Những trường học tӕt nhất dҥy nhiều môn học khác nhau.
Dẫn chӭng: The difference between schooling and education implied by this remark is

important.

25. D

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt mӟi nhҩt Trang 13

Tӯ “they” ở ÿoҥn cuӕi ám chỉ

 A. Công việc của chính quyền B. Những nhà làm phim mói nhất
 C. Những vấn ÿề chính trị D. Học sinh cấp ba

Dẫn chӭng: For example, high school students know that they are not likely to find out in

their classes the truth about political problems in their society or what the newest filmmakers

are experimenting with. Học sinh cấp ba biết rằng chúng không thật sự ÿược tìm ra sự thật về
những vấn ÿề chính trị trong xã hội hay những gì các nhà làm phim mới nhất ÿang thực hiện ở
các lớp học.
26. A

Cụm tӯ "all-inclusive” trong bài gần nghĩa nhất với

A. Bao gӗm tất cả mọi thӭ hoặc tất cả mọi người.
B. Theo rất nhiều hướng

C. Gӗm nhiều môn học

D. Không có ngoҥi lệ

All-inclusive: bao gӗm tất cả

Dẫn chӭng: Education knows no limits. It can take place anywhere, whether in the shower

or on the job, whether in the kitchen or on a tractor.

27. A
Đoҥn văn này nhằm ÿể

A. Chỉ ra sự khác biệt về nghĩa của 2 tӯ “schooling” và “education”.
B. Kể một câu chuyện về những nguòi giáo viên suất sắc nhất.
C. Lên danh sách và thảo luận về những vấn ÿề của giáo dục.
D. Cho ví dụ về những trường học khác nhau.
Dẫn chӭng: It is commonly believed that school is where people go to get an education.

Nevertheless, it has been said that today children interrupt their education to go to school. The

difference between schooling and education implied by this remark is important.

28. C
A. using both ears: sử dụng cả 2 tai

B. listening neglectfully: nghe một cách lơ ÿãng

C. listening attentively: nghe một cách chăm chú

D. partially deaf: ÿiếc một phần

all ears = listening attentively: nghe một cách hào hӭng

Khi tôi ÿề cập ÿến bữa tiệc, anh ấy lắng nghe một cách hào hӭng và chăm chú.
29. D

A. spending on: sử dụng ÿến cùng kiệt
B. putting out: ÿem hết, cho vay

C. using up: dùng cho ÿến hết
D. saving up: ÿể dành sau này dùng

set aside = save up: ÿể dành

John muӕn mua một chiếc xe ô tô mói, vì vậy anh ấy bắt ÿầu tiết kiệm một phần tӯ tiền

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt mӟi nhҩt Trang 14

lương hàng tháng của mình.
30. D

Build trust: xây dựng niềm tin

By clarifying everyone’s expectations and roles, you'll help to (30) ________ greater trust

and increased productivity among employees. Bằng việc xác ÿịnh rõ kỳ vọng và vai trò của

tӯng người, bҥn sẽ có thể xây dựng sự tin tưởng tӕt hơn và gia tăng năng suất lao ÿộng giữa các
công nhân.

31. B
Pay attention: ÿặc biệt chú ý

The art of active listening includes (31) ________ close attention to what another person is

saying, then paraphrasing what you've heard and repeating it back. (Nghệ thuật nghe chủ ÿộng
bao gӗm tập trung chú ý ÿến người ÿang nói, sau ÿó diễn giải cái bҥn vӯa nghe và lặp lҥi nó.)
32. C

Concentrate on: tập trung vào

Concentrate (32) ________ the conversation at hand and avoid unwanted interruptions

(cell phone calls, others walking into your office, etc.), tập trung vào cuộc hội thoҥi trước mặt
và tránh những gián ÿoҥn không mong muӕn (các cuộc gọi, tiếng bước chân trong văn phòng,..)
33. D

Unintentionally (adv): một cách vô tình, không cӕ ý, a host of = lots of

Every conversation comes with a host of non-verbal cues - facial expressions, body

language, etc. - that may (33)________contradict what we’re saying. (Mỗi cuộc hội thoҥi luôn
có rất nhiều cử chỉ không lời - biểu cảm khuôn mặt, ngôn ngữ co thể,.. - những thӭ mà có thể vô
tình mâu thuẫn với những gì chúng ta ÿang nói.)
34. C

Giữa các tӯ nӕi như “and”, “or” thì các tӯ, cụm tӯ có cùng dҥng. → leading

Before addressing a staff member or (34) ________a project conference, think carefully

about your tone of voice, how you make eye contact, and what your body is "saying." (Trước
khi gọi tên một nhân viên hay dẫn dắt một buổi họp dự án, suy nghĩ cẩn thận về giọng ÿiệu của
bҥn, cách bҥn tҥo giao tiếp bằng mắt, và ÿiều mà co thể bҥn ÿang “nói”.)
35. A

Chủ ÿiểm ngữ pháp: tӯ loҥi + chӭc năng của tính tӯ Tính tӯ ÿӭng trước danh tӯ ÿể bổ nghĩa
cho danh tӯ adj+ N.

Anh ấy ÿã ÿược nhận công việc nhò có sự thể hiện ấn tượng trong buổi phỏng vấn.
36. B
 optimist (n): người lҥc quan, optimistic (adj): lҥc quan.

 pessimist (n): người bi quan. pessimistic (adj): bi quan.

Những người là người lҥc quan thì tràn ÿầy hi vọng vào tưong lai hoặc sự thành công của
những thӭ ÿặc biệt.
37. C

Chủ ÿiểm ngữ pháp: sự phӕi hợp các thì

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt mӟi nhҩt Trang 15

S+ had+pp, + when/ by the time + S + V_ed: một hành ÿộng kết thúc trước khi hành ÿộng
khác xảy ra trong quá khӭ.

Mọi sự chuẩn bị ÿã hoàn thành khi khách mời tới.

38. C
Chủ ÿiểm ngữ pháp: mҥo tӯ A/an+ N(ÿếm ÿược).
Educator (n): nhà giáo dục Education (n): giáo dục.
Là một nhà giáo dục học, ông Pike rất lo lắng về việc gia tăng tội phҥm học ÿường.

39. C
Chủ ÿiểm ngữ pháp: Mệnh ÿề quan hệ

Đҥi tӯ quan hệ làm tân ngữ => có thể lược bỏ ÿҥi tӯ quan hệ.
Everything [which/ that] she had told us turned out to be true.

40. B
Get + to+ V: tìm ÿược cách...
Bҥn nên tìm ai ÿó trang hoàng lҥi phòng khách của bҥn.

41. B
Take charge of sth: chịu trách nhiệm cho việc gì
Bҥn có thể trông cửa hàng trong khi Mr. Green vắng mặt không?

42. B
Congratulate +sb+ on+ sth: chúc mӯng ai ÿó về việc gì.
Họ tổ chӭc bữa tiệc ÿể chúc mӯng con trai họ trở thành một kỹ sư.

43. A
Keep on good term with sb — have a good relationship with sb: có mӕi quan hệ tӕi với ai.

Họ luôn có mӕi quan hệ tӕt với những người hàng xóm kế bên vì những ÿӭa trẻ.
44. D

Chủ ÿiểm ngữ pháp: Mệnh ÿề quan hệ Whom là ÿҥi tӯ tân ngữ.
Họ mời hàng trăm vị khách, tôi biết không một ai trong họ.

45. D
 come round: tình cờ, ghé qua; come away: tách ra khỏi,
 come to: lên tới, come in: dâng lên.

Hãy ghé qua và thăm chúng tôi khi nào bҥn rảnh. Bҥn luôn ÿược chào ÿón.
46. B

Chủ ÿiểm ngữ pháp: ÿảo ngữ với “not only”

Not only+ aux verb/be+ S+V/ adj/ adv+.. + but+ S+ also + v+...

Địa chấn học không chỉ ÿược dùng ÿể ÿo ÿộ sâu của biển mà nó còn ÿược dùng ÿể xác ÿịnh
vị trí có dầu.
47. D

“Tóc cậu cắt ÿẹp quá, Lucy ҥ.”

A. Đó là vinh dự của mình. (ÿáp lҥi khi ai ÿó cảm ơn mình.)
B. Ӗ, vâng. Đúng rӗi.
C. Cảm ơn, bҥn thật tӕt khi làm ÿiều ÿó.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

http://dethithpt.com – Chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt mӟi nhҩt Trang 16

D. Cảm ơn bҥn. Đó là một lời khen thật tuyệt.
48. B

“Một chiếc mô tô ÿã ÿâm vào Ted.”

Khi một nguời gặp chuyện không may, cần quan tâm ÿến người ÿó trước.
A. Ôi thật kinh khủng!
B. Tội nghiệp anh ấy!
C. Tình hình thế nào rӗi?

D. Quả là một chiếc xe mô tô! (câu cảm thán thường dùng ÿể khen)
49. C

Impartial unprejudiced: vô tư, không thiên vị >< biased: lệch lҥc, không ÿӕi xӭng.
 Hostile: thù ÿịch apprehensive: sợ hãi, lo lắng.

Một phiên tòa cần phải công bằng và không thiên vị.
50. D

Tragic: bi thảm >< comic: hài hước.
 Incredible: khó tin, boring: buӗn chán, mysterious: bí ẩn.

Sau vụ tai nҥn bi thảm của chӗng mình, cô ÿã tiếp quản vị trí của anh ấy ở truờng ÿҥi học.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 1 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhҩt

SӢ GD – ĐT BҲC NINH
TRѬӠNG THPT THUҰN THÀNH SӔ 1

Đӄ KHҦO SÁT CHҨT LƯỢNG LӞP 12- LҪN 1
Năm học 2016 -2017

MÔN: TiӃng Anh
Thӡi gian làm bài: 60 phút, không kể thӡi gian giao ÿề

(50 câu trҳc nghiệm)

Choose the word or phrase that needs correction in each of the following questions

Question 1: Each of the members of the group were made to write a report every week.

 A. were B. members C. to write D. week

Question 2: The harder he tried, the worst he danced before the large audience.

 A. worst B. the C. before D. tried

Question 3: My father asked me where had I gone the night before.

 A. the B. asked me C. had I D. before

Choose the option to indicate the correct answer for each of the following question

Question 4: John paid for $2 for his meal, …..he had thought it would cost.

 A. less as B. not so much as C. not as much D. not so many as

Question 5: It is essential that he …..an extra job to increase his income

 A. does B. will do C. do D. must do

Question 6: He failed in the election because he ….his opponent.

 A. overestimated B. underestimated C. understated D. undercharged

Question 7: I am angry because you didn’t tell me the truth. I don’t like …………

 A. deceiving B. to deceive C. to have deceived D. being deceived

Question 8: The United States consists of fifty states, …..has its own government.

 A. they each B. each of which C. hence each D. each of that

Question 9: There is nothing they could do ……leave the car at the roadside where it had

broken down.

 A. but B. unless C. instead of D. than

Question 10: Please, will you just tidy up your room, and stop ….excuses

 A. making B. doing C. taking D. having

Question 11: This library card will give you free access ….in the Internet eight hours a day.

 A. from B. on C. to D. in

Question 12: Tony would have forgotten the appointment if I hadn’t ……….him

 A. reminded B. regarded C. remembered D. recommended

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 2 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhҩt

Question 13: Under no circumstances………in many areas where poisonous snakes are

known to live

 A. one should not climb rocks B. one should be climbing rocks

 C. should one climb rocks D. should be climbing rocks

Question 14: Such relaxing days were few and far…..in her hectic life

 A. off B. between C. beyond D. out

Choose the most suitable response to complete each of the following exchanges

Question 15: Brian was late for school

- Brian: “Sorry, I was late again this morning”

- Pete: “……….”

 A. No problem B. Well, don’t let it happen again

 C. Yes, I know D. It’s OK

Question 16: Jane has just finished up a cup of coffee and some sweets John offered.

- John: “………”

- Jane: “No, thank you, that’ll be all”

 A. What would you like? B. Would you like anything else?

 C. It’s very kind of you to help me D. What kind of food do you like?

Question 17: Alice: “I think we should recycle these bags. It will help protect the environment”

Peter: “……”

 A. it’s rubbish. We shouldn’t use it B. never mind

 C. I can’t agree with you more D. you can say that again

Choose the word(s) CLOSEST in meaning to the underlined word(s) in each of the

following questions

Question 18: He had never experienced such discourtesy towards the president as it occurred

at the annual meeting in May.

 A. politeness B. rudeness C. measurement D. encouragement

Question 19: The World Health Organisation was established on April 7th 1948.

 A. made up B. set up C. built up D. put up

Choose the word(s) OPPOSITE in meaning to the underlined word(s) in each of the

following questions

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 3 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhҩt

Question 20: In most countries, compulsory military service doesn’t apply to women.

 A. mandatory B. essential C. required D. optional

Question 21: Whenever the problems come up, we discuss them frankly and find solutions

quickly

 A. disappear B. arrive C. clean D. encounter

Choose the sentence that is closest in meaning to the given one

Question 22: Nobody at all came to the meeting.

 A. Not many people came to the meeting

 B. Not a single person came to the meeting

 C. There was almost nobody at the meeting

 D. Only a few people came to the meeting

Question 23: My mother had the house decorated

 A. My mother had to decorate the house B. My mother has just decorated the house

 C. The house was decorated by my mother D. My mother had someone decorate the house

Question 24: The noise next door did not stop until after midnight.

 A. It was not until midnight that the noise next door stopped

 B. The noise next door stopped at midnight.

 C. It was midnight that the noise next door stopped

 D. Not until after midnight did the noise next door stopped

Choose the sentence that best combines each pair of the following sentences

Question 25: The holiday was so expensive. We could only afford five days.

 A. It was such an expensive holiday that we could only afford five days

 B. So expensive was a five-day holiday that we could hardly afford it.

 C. The holiday was dirt cheap, so we could afford more than five days.

 D. A five-day holiday wasn’t cheap, so we couldn’t afford it.

Question 26: The news was wonderful. As a consequence, we decided to have a celebration.

 A. We decided to have a celebration so as to hear wonderful news

 B. It was such a wonderful news that we decided to have a celebration

 C. We decided to have a celebration so that we heard the news

 D. It was such wonderful news that we decided to have a celebration

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 4 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhҩt

Choose the correct word or phrase that best fits each of the numbered blanks

Human beings have a strong need to put their experiences and problems into words.

That is why everyone (27)…. a “friendly ear”- someone who is willing to listen to their

troubles and joys. But few people (28)….…what a complex skill listening is. To be a good

listener requires great powers of concentration, which can only be gained through practice.

There are two reasons why listening is often such hard (29)….…The first is simply

that people much prefer to speak. How often have you missed what someone has said because

you were thinking about what you were going to say (30)….…The second reason is that

people speak too slowly. The average speed is about 125 words per minute, (31)….…is not

fast enough for the human brain. It allows too much time for the oncentration to fail, as the

brain tries to keep itself busy with other, irrelevant thoughts.

Question 27: A. approves B. attracts C. applauds D. appreciates

Question 28: A. relate B. detect C. believe D. realise

Question 29: A. task B. act C. job D. work

Question 30: A. in turn B. through answer C. by report D. in reply

Question 31: A. this B. that C. what D. which

Choose the correct answer to each of the following questions

During the 19th century, women in the U. S organized and participated in a large

number of reform movements, including movements to reorganize the prison system,

improve education, ban the sale of alcohol, and most importantly to free slaves. Some

women saw similarities in the social status of women and slaves. Women like Elizabeth Cady

Stanton and Lucy Stone were feminists and abolitionists who supported the rights of both

women and blacks. A number of male abolitionists, including William Lloyd Garrison and

Wendell Phillips also supported the rights of women to speak and participate equally with

men in anti- slavery activities. Probably more than any other movement, abolitionism offered

women a previously denied entry into politics. They became involved primarily in order to

better their living conditions and the conditions of others.

When the Civil war ended in 1865, the 14th, and 15th, Amendments to the

Constitution adopted in 1868 and 1870 granted citizenship and suffrage to blacks but not to

women. Discouraged but resolved, feminists influenced more and more women to demand

the right to vote. In 1869, the Wyoming Territory had yielded to demands by feminists, but

eastern states resisted more stubbornly than ever before. A woman's suffrage bill had been

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 5 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhҩt

presented to every Congress since 1878 but it continually failed to pass until 1920, when the

19th Amendment granted women the right to vote.

Question 32: The word" primarily" in the first paragraph is closest in meaning to.............

 A. somewhat B. above all C. always D. finally

Question 33: The word “ban” in line 2 most nearly means to

 A. prohibit B. encourage C. limit D. publish

Question 34: When were women allowed to vote throughout the US?

 A. After 1920 B. After 1878 C. After 1870 D. After 1866

Question 35: According to the passage, why did women become active in politics?

 A. to support Elizabeth Cady Stanton

 B. to amend the Declaration of Independence

 C. to be elected to public office.

 D. to improve the conditions of life that existed at the time.

Question 36: What does the 19th Amendment guarantee?

 A. Citizenship for women B. Citizenship for blacks

 C. Voting rights for women D. Voting rights for blacks

Question 37: What cannot be inferred from the passage?

 A. The blacks were given the right to vote before women.

 B. The abolitionists believed in anti- slavery activities.

 C. A women's suffrage bill had been discussed in the Congress for 50 years.

 D. The eastern states did not like the idea of women's right to vote.

Question 38: What is not among the reformation movements of women?

 A. passing the laws B. reorganizing the prison

 C. prohibiting the sale of alcohol D. freeing the slaves

Question 39: What is the topic of the passage?

 A. The 14th and 15th Amendment B. The Wyoming Territory.

 C. Abolitionists D. Women's suffrage

Choose the correct answer to each of the following questions

Most languages have several levels of vocabulary that may be used by the same

speakers. In English, at least three have been identified and described.

Standard usage includes those words and expressions understood, used, and accepted

by a majority of the speakers of a language in any situation regardless of the level of

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 6 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhҩt

formality. As such, these words and expressions are well defined and listed in standard

dictionaries. Colloquialisms, on the other hand, are familiar words and idioms that are

understood by almost all speakers of a language and used in informal speech or writing, but

not considered acceptable for more formal situations. Almost all idiomatic expressions are

colloquial language. Slang, however, refers to words and expressions understood by a large

number of speakers but not accepted as appropriate formal usage by the majority. Colloquial

expressions and even slang may be found in standard dictionaries but will be so identified.

Both colloquial usage and slang are more common in speech than in writing.

Colloquial speech often passes into standard speech. Some slang also passes into

standard speech, but other slang expressions enjoy momentary popularity followed by

obscurity. In some cases, the majority never accepts certain slang phrases but nevertheless

retains them in their collective memories. Every generation seems to require its own set of

words to describe familiar objects and events.

It has been pointed out by a number of linguists that three cultural conditions are

necessary for the creation of a large body of slang expressions. First, the introduction and

acceptance of new objects and situations in the society; second, a diverse population with a

large number of subgroups; third, association among the subgroups and the majority

population.

Finally, it is worth nothing that the terms “standard”, “colloquial”, and “slang” exist

only as abstract levels for scholars who study language. Only a tiny number of the speakers

of any language will be aware that they are using colloquial or slang expressions. Most

speakers of English will, during appropriate situations, select and use all three types of

expressioins.

Question 40: Which of the following is the main topic of the passage?

 A. Idiomatic phrases B. Dictionary usage

 C. Different types of vocabulary D. Standard speech

Question 41: Where in the passage does the author explain where colloquial language and

slang are most commonly used?

 A. The last two sentences of paragraph 5 B. The last sentences of paragraph 2

 C. The last sentences of paragraph 3 D. The first sentences of paragraph 2

Question 42: The word “them” refers to

 A. the majority B. words C. slang phrases D. memories

Question 43: How is slang defined by the author?

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 7 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhҩt

 A. Words and phrases understood by the majority but not found in standard dictionaries.

 B. Words and phrases understood by a restricted group of speakers.

 C. Words and phrases understood by a large number of speakers but not accepted as formal

usage.

 D. Words and phrases accepted by the majority for formal usage.

Question 44: Which of the following is TRUE of standard usage?

 A. It is limited to written language

 B. It is only understood by the upper classes

 C. It can be used in formal or informal settings

 D. It is constantly changing

Question 45: The word “appropriate” is closest in meaning to

 A. important B. old C. large D. correct

Question 46: The author mentions all of the following as requirements for slang expressions

to be created EXCEPT ___________.

 A. new situations B. a number of linguists

 C. interaction among diverse groups D. a new generation

Choose the word whose the underlined part differs from other three in pronunciation in

each of the following questions

Question 47: A. interviewed B. performed C. finished D. delivered

Question 48: A. chaotic B. chemist C. brochure D. anchor

Choose the word that differs from other three in the position of primary stress in each

of the following questions

Question 49: A. hospital B. inflation C. policy D. constantly

Question 50: A. garment B. comment C. cement D. even

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 8 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhҩt

Đáp án

1-A 2-A 3-C 4-B 5-C 6-B 7-D 8-B 9-A 10-A

11-C 12-A 13-C 14-B 15-B 16-B 17-C 18-B 19-B 20-D

21-A 22-B 23-D 24-A 25-A 26-D 27-D 28-D 29-D 30-D

31-D 32-B 33-A 34-A 35-D 36-C 37-C 38-A 39-D 40-C

41-B 42-C 43-C 44-C 45-D 46-B 47-C 48-C 49-B 50-C

LӠI GIҦI CHI TIӂT

Question 1: A

Were=> was

Each of+ Ns: là chủ ngữ sӕ ít.

Mỗi thành viên trong nhóm ÿã ÿѭợc yêu cầu viết một báo cáo mỗi tuần.

Question 2: A

Worst=> worse

Bad – worse – worst

Cấu trúc so sánh hơn: The + comparative + S + V the + comparative + S + V: càng... càng...

Question 3: C

Had I=> I had

Câu hӓi có tӯ ÿể hӓi khi ÿѭợc chuyển sang dạng tѭӡng thuұt thì chủ ngữ ÿӭng ngay sau tӯ ÿể

hӓi, và trѭӟc trợ ÿộng tӯ.

Question 4: B

Chủ ÿiểm ngữ pháp: so sánh không bằng

Not+ so/as+ adj+ as: không nhiều bằng

Ӣ câu trên, tiền là danh tӯ không ÿếm ÿѭợc nên dùng “much”: nhiều.

John ÿã trả 2 ÿô la cho bữa ăn của anh ấy, không nhiều nhѭ anh ÿã nghĩ về giá của nó.

Question 5: C

Cấu trúc: It+ tobe+ adj+ that+ S+ V(bare)

Việc anh ấy làm một việc làm thêm ÿể tăng thu nhұp là cần thiết.

Question 6: B

A. Overestimated: ÿánh giá quá cao

B. Underestimated: ÿánh giá thấp

C. Understated: nói giảm ÿi

D. Undercharged: lấy giá quá rẻ

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 9 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhҩt

Anh ta thất bại trong cuộc bầu cử vì anh ÿã ÿánh giá thấp ÿӕi thủ.

Question 7: D

Like+ V-ing

Tôi rất tӭc giұn vì bạn ÿã không nói vӟi tôi sự thұt. Tôi không thích bị lӯa dӕi.

Question 8: B

Which: thay thế ÿồ vұt trong câu làm chủ ngữ, tân ngữ.

That: thay thế ngѭӡi, ÿồ vұt trong câu làm chủ ngữ, tân ngữ chỉ trong câu có mệnh ÿề quan hệ

xác ÿịnh (không có dấu phẩy)

Hợp chủng quӕc Hoa Kỳ có 50 bang, mỗi bang trong chúng có chính quyền riêng.

Question 9: A

Unless+ N/V-ing/ clause: nếu không thì (dùng trong câu ÿiều kiện)

Instead of+ N/V-ing: thay vì...

Không có gì họ có thể làm trӯ rӡi chiếc xe ô tô bên lề ÿѭӡng nơi nó ÿã bị ÿâm hӓng.

Question 10: A

Make excuses: giải thích cho sai lầm ÿể xin sự tha thӭ

Làm ơn, bạn hãy dọn sạch sẽ căn phòng của bạn và ngӯng xin lỗi ÿi.

Question 11: C

Access to: truy cұp vào

Thẻ thѭ viện này sẽ cho bạn truy cұp Internet miễn phí 8 giӡ một ngày.

Question 12: A

A. Reminded: nhҳc nhӣ B. Regarded: lѭu ý

C. Remembered: nhӟ D. Recommended: ÿề nghị

Tony có thể ÿã quên lịch hẹn nếu tôi ÿã không nhҳc anh ta.

Question 13: C

Under no circumstances+ aux verb + S...: không dѭӟi bất cӭ trѭӡng hợp nào

Không trong bất cӭ trѭӡng hợp nào một ngѭӡi ÿѭợc leo lên các tảng ÿá ӣ những vùng mà rҳn

ÿộc sinh sӕng.

Question 14: B

Few and far between: không thѭӡng xuyên

Những ngày thѭ giãn nhѭ vұy không có nhiều trong cuộc sӕng bұn rộn của cô ấy.

Question 15: B

Brian ÿến trѭӡng muộn.

Brian: “Xin lỗi thầy, em lại ÿi học muộn sáng nay.”

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 10 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhҩt

Peter: “____”

A. Không vấn ÿề gì. B. Ӯ, ÿӯng ÿể nó lặp lại nữa nhé.

C. Đúng, thầy biết D. Nó ổn mà.

Question 16: B

Jane vӯa mӟi dùng hết một cӕc cà phê và vài cái kẹo John ÿѭa.

John: “______”

Jane: “Không, cảm ơn bạn, nhѭ vұy là ÿủ rồi.”

→ John mӡi Jane dùng thêm.

A. Bạn thích loại nào? B. Bạn có muӕn thêm thӭ gì ÿó không?

C. Bạn thұt tӕt khi ÿã giúp ÿỡ tôi. D. Bạn thích loại thӭc ăn nào?

Question 17: C

Alice: “Tôi nghĩ chúng ta nên tái chế những chiếc túi này. Nó sẽ giúp bảo vệ môi trѭӡng.”

Peter: “_______.”

A. Nó thұt nhảm nhí. Chúng ta không thể sử dụng nó.

B. Không sao ÿâu.

C. Tôi không thể ÿồng ý hơn.

D. Bạn có thể nói lại nó.

Question 18: B

Discourtesy: sự khiếm nhã

A. Politeness: sự lịch sự B. Rudeness: sự bất lịch sự

C. Measurement: sự ÿo lѭӡng D. Encouragement: sự khuyến khích

Ông ấy chѭa bao giӡ chӭng kiến ÿiều khiếm nhã nhѭ vұy ÿӕi tổng thӕng khi nó xảy ra ӣ hội

nghị hàng năm vào tháng năm.

Question 19: B

Established: thành lұp

A. Made up: tạo thành B. Set up: thiết lұp

C. Built up: xây dựng lên D. Put up: ÿặt lên

Tổ chӭc Y tế thế giӟi ÿã ÿѭợc thành lұp vào ngày 7 tháng 4 năm 1948.

Question 20: D

Compulsory= mandatory= required: bҳt buộc>< optinal: tùy ý

Essential: cần thiết

Ӣ hầu hết các quӕc gia, nghĩa vụ quân sự bҳt buộc không áp dụng vӟi phụ nữ.

Question 21: A

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 11 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhҩt

Come up= arrive: ÿến>< dissapear: biến mất

Clean: dọn dẹp, encounter: gặp gỡ

Mỗi khi vấn ÿề xảy ra, chúng tôi thảo luұn một cách thẳng thҳn và tìm giải pháo một cách

nhanh chóng.

Question 22: B

Không một ai cả ÿến dự buổi tiệc.

A. Không nhiều ngѭӡi ÿến bữa tiệc

B. Không có ÿến một ngѭӡi ÿến bữa tiệc.

C. Gần hết mọi ngѭӡi ÿều ÿến bữa tiệc.

D. Rất ít ngѭӡi ÿến bữa tiệc.

Question 23: D

Mẹ tôi có ngôi nhà ÿã ÿѭợc trang trí lại.

Bị ÿộng vӟi have/had: S+ have.had+ sth+ V(P2): cái gì ÿã ÿѭợc làm bӣi ngѭӡi khác.

A. Ngôi nhà ÿã ÿѭợc trang trí lại bӣi mẹ tôi.

B. Mẹ tôi có ai ÿó giúp trang trí lại ngôi nhà.

C. Mẹ tôi phải trang trí lại ngôi nhà.

D. Mẹ tôi vӯa mӟi trang trí lại ngôi nhà.

Question 24: A

Tiếng ồn nhà hàng xóm không kết thúc cho tӟi quá nửa ÿêm.

Chủ ÿiểm ngữ pháp: câu chẻ

Nhấn mạnh thӡi gian: It+ tobe+ time+ that+ S+V.

A. Không cho tӟi nửa ÿêm qua thì tiếng ồn nhà hàng xóm mӟi dӯng lại.

B. Tiếng ồn nhà hàng xóm dӯng lại vào nửa ÿêm hôm qua.

C. Vào nửa ÿêm qua thì tiếng ồn nhà hàng xóm dӯng lại.

D. Không cho tӟi quá nửa ÿêm qua thì tiếng ồn nhà hàng xóm dӯng lại.

Question 25: A

Kỳ nghỉ lễ quá ÿҳt ÿӓ. Chúng tôi chỉ có thể cӕ gҳng năm ngày.

Cấu trúc: such+ a/an+adj+N+that+...: quá ...ÿến nỗi mà...

So+ adj+N+tobe+that+...: (ÿảo ngữ) quá ...ÿến nỗi mà...

A. Đó là một kỳ lễ quá ÿҳt ÿӓ nên chúng tôi chỉ cӕ gҳng ÿѭợc 5 ngày.

B. Kỳ nghỉ khá rẻ, nên chúng tôi có thể cӕ gҳng ÿѭợc 5 ngày.

C. Quá ÿҳt ÿӓ cho một lỳ nghỉ lễ nên chúng tôi chỉ cӕ gҳng ÿѭợc 5 ngày.

D. Một kỳ nghỉ 5 ngày không hề rẻ, nên chúng tôi không thể cӕ gҳng ÿѭợc.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 12 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhҩt

Question 26: D

Tin tӭc quá tuyệt. Vì vұy, chúng tôi quyết ÿịnh tổ chӭc một bữa tiệc.

Cấu trúc: it+ tobe+ such+(a/an) adj+N+that+....:= it+ tobe+ so+ a/an+adj+N+that+...:quá...

ÿến nỗi mà....

A. Chúng tôi quyết ÿịnh có một bữa tiệc ÿể nghe ÿѭợc tin tӭc hay.

B. Đó là một tin tӭc thұt tuyệt ÿến nỗi mà chúng tôi quyết ÿịnh tổ chӭc một bữa tiệc.

(sai cấu trúc)

C. Chúng tôi quyết ÿịnh có một bữa tiệc nhӡ ÿó chúng tôi ÿã nghe ÿѭợc tin tӭc hay.

D. Đó là một tin tӭc thұt tuyệt ÿến nỗi mà chúng tôi quyết ÿịnh tổ chӭc một bữa tiệc.

Question 27: D

Approve: chấp nhұn, attract: thu hút, applaud: tán thành, appreciate: ÿánh giá cao

That is why everyone (27)…. a “friendly ear”- someone who is willing to listen to their

troubles and joys.

Đó là lý do tại sao mọi ngѭӡi ÿánh giá cao một “chiếc tai thân thiện”- những ngѭӡi sẵn sàng

lҳng nghe khó khăn và hạnh phúc của họ.

=> appreciate

Question 28: D

Relate: liên quan, detect: khám phá ra, bilieve: tin vào, realise: nhұn thấy rõ

But few people (28)….…what a complex skill listening is. Nhѭng rất ít ngѭӡi biết rõ kỹ năng

pghe phӭc hợp là nhѭ thế nào.

=> realise

Question 29: D

Task: nhiệm vụ, bài tұp; act: hành ÿộng; job: nghề nghiệp, work: công việc (nói chung).

There are two reasons why listening is often such hard (29)….…The first is simply that

people much prefer to speak. Có hai lý do giải thích tại sao lҳng nghe lại là một việc khó ÿến

vұy. Điều ÿầu tiên ÿơn giản là con ngѭӡi thích nói hơn (là nghe).

=> work

Question 30: D

In turn: ÿến lѭợt, through answer: thông qua câu trả lӡi, by report: bằng báo cáo, in reply: khi

ÿáp lӡi

How often have you missed what someone has said because you were thinking about what

you were going to say (30)…. Tần suất bạn quên ÿiều ai ÿó vӯa mӟi nói bӣi vì bạn ÿang suy

nghĩ về cái bạn ÿã ÿịnh nói khi ÿáp lӡi.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 13 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhҩt

=> In reply

Question 31: D

Cách dùng ÿặc biệt của Which: clause, which...: which thay thế cho cả mệnh ÿề ÿӭng trѭӟc nó.

The second reason is that people speak too slowly. The average speed is about 125 words per

minute, (31)….…is not fast enough for the human brain. Lý do thӭ hai là con ngѭӡi nói quá

chұm. Tӕc ÿộ trung bình là khoảng 125 tӯ mỗi phút, nó không ÿủ nhanh vӟi bộ não con

ngѭӡi.

Question 32: B

Tӯ “primarily” ӣ ÿoạn văn ÿầu tiên có nghĩa gần nhất vӟi_____

A. Somewwhat (adv): khá là

B. Above all (adv) = most importanly: quan trọng nhất, trên tất cả

C. Always (adv): luôn luôn

D. Finally (adv): cuӕi cùng

Primarily = above all: trѭӟc tiên.

Question 33: A

Tӯ “ban” ӣ dòng hai gần nghĩ nhất vӟi tӯ ______

A. Prohibit: cấm

B. Encourage: khuyến khích

C. Limit: hạn chế

D. Publish: phổ biến.

Ban= prohibit

Question 34: A

Khi nào phụ nữ ÿѭợc cho phép quyền bầu cử trên toàn nѭӟc Mỹ?

A. Sau 1920

B. Sau 1878

C. Sau 1870

D. Sau 1866

Dүn chӭng: but it continually failed to pass until 1920, when the 19th Amendment granted

women the right to vote.

Question 35: D

Theo ÿoạn văn, tại sao phụ nữ trӣ nên tích cực trong chính trị?

A. Để hỗ trợ Elizabeth Cady Stanton

B. Để sửa ÿổi Tuyên ngôn Độc lұp

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 14 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhҩt

C. ÿѭợc bầu vào chӭc vụ công cộng

D. ÿể cải thiện các ÿiều kiện của cuộc sӕng ÿã tồn tại vào thӡi ÿiểm ÿó.

Dүn chӭng: They became involved primarily in order to better their living conditions and the

conditions of others.

Question 36: C

Luұt sửa ÿổi thӭ 19 bảo vệ cho cái gì?

A. Quyền công dân cho phụ nữ

B. Quyền công dân cho ngѭӡi da ÿen

C. Quyền bầu cử cho phụ nữ

D. Quyền bầu cử cho ngѭӡi da ÿen

Dүn chӭng: the 19th Amendment granted women the right to vote. Luұt sửa ÿổi thӭ 19 ban

cho phụ nữ quyền bӓ phiếu.

Question 37: C

Điều gì không thể ÿѭợc suy ra tӯ ÿoạn văn?

A. ngѭӡi da ÿen ÿã ÿѭợc trao quyền bầu cử trѭӟc phụ nữ.

B. Những ngѭӡi theo chủ nghĩa bãi nô tin vào các hoạt ÿộng chӕng chế ÿộ nô lệ.

C. Dự luұt về quyền bầu cử của phụ nữ ÿã ÿѭợc thảo luұn tại Quӕc hội trong 50 năm.

D. Các tiểu bang miền ÿông không thích ý tѭӣng của quyền bầu cử của phụ nữ.

Dүn chӭng: A woman's suffrage bill had been presented to every Congress since 1878 but it

continually 1920. => 1920-1878=42 năm.

Question 38: A

Điều gì không phải là một trong những phong trào cải cách của phụ nữ?

A. thông qua các luұt

B. tổ chӭc lại nhà tù

C. cấm bán rѭợu

D. giải phóng nô lệ

Dүn chӭng: During the 19th century, women in the U. S organized and participated in a large

number of reform movements, including movements to reorganize the prison system,

improve education, ban the sale of alcohol, and most importantly to free slaves.

Question 39: D

Chủ ÿề của ÿoạn văn là gì?

A. Luұt sửa ÿổi sӕ 14 và 15

B. Lãnh thổ bang

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 15 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhҩt

C. Những ngѭӡi theo chủ nghĩa bãi nô tin

D. Quyền bӓ phiếu của phụ nữ

Dүn chӭng: the rights of women to speak and participate equally with men in anti- slavery

activities, more women to demand the right to vote,...

Question 40: C

Điều nào sau ÿây là chủ ÿề chính của ÿoạn văn?

A. cụm thành ngữ

B. cách sử dụng giӕng tӯ ÿiển

C. Các loại tӯ vựng khác nhau

D. bài phát biểu chuẩn mực

Dүn chӭng: Most languages have several levels of vocabulary that may be used by the same speakers.

Question 41: B

Trѭӡng hợp trong ÿoạn văn nào tác giả giải thích chỗ mà ngôn ngữ thông tục và tiếng lóng

ÿѭợc sử dụng phổ biến nhất?

A. Hai câu cuӕi cùng của ÿoạn 5

B. Các câu cuӕi của ÿoạn 2

C. Các câu cuӕi cùng của ÿoạn 3

D. Các câu ÿầu tiên của ÿoạn 2

Dүn chӭng: Both colloquial usage and slang are more common in speech than in writing.

Question 42: C

Tӯ "them" ÿề cұp ÿến.

A. phần lӟn B. tӯ C. Cụm tӯ lóng D. trí nhӟ

Dүn chӭng: In some cases, the majority never accepts certain slang phrases but nevertheless

retains them in their collective memories. Trong một sӕ trѭӡng hợp, phần lӟnmọi ngѭӡi

không bao giӡ chấp nhұn cụm tӯ tiếng lóng nào ÿó, nhѭng trái lại vүn giữ chúng trong tұp

hợp trí nhӟ của họ.

Question 43: C

Slang ÿѭợc ÿịnh nghĩa bӣi tác giả nhѭ thế nào?

A. tӯ và cụm tӯ hiểu bӣi phần lӟn nhѭng không tìm thấy trong tӯ ÿiển chuẩn.

B. tӯ và cụm tӯ hiểu bӣi một nhóm ngѭӡi nói nhӓ.

C. tӯ và cụm tӯ hiểu bӣi một sӕ lѭợng lӟn ngѭӡi nói nhѭng không ÿѭợc chấp nhұn sử

dụng chính thӭc.

D. tӯ và cụm tӯ ÿѭợc chấp nhұn bӣi phần lӟn cho việc sử dụng chính thӭc.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 16 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhҩt

Dүn chӭng: Slang, however, refers to words and expressions understood by a large

number of speakers but not accepted as appropriate formal usage by the majority.

Question 44: C

Phát biểu nào sau ÿây là ÿúng về cách sử dụng chuẩn mực?

A. Nó ÿѭợc giӟi hạn ngôn ngữ viết

B. Nó chỉ ÿѭợc hiểu bӣi tầng lӟp thѭợng lѭu

C. Nó có thể ÿѭợc sử dụng trong các chuẩn mực chính thӭc hoặc không chính thӭc

D. Nó ÿѭợc thay ÿổi liên tục

Dүn chӭng: Standard usage includes those words and expressions understood, used, and accepted

by amajority of the speakers of a language in any situation regardless of the level of formality.

Question 45: D

Tӯ “appropriate” gần nghĩa nhất vӟi tӯ_____.

A. Important: quan trọng B. Old: cũ

C. Large: rộng D. Correct: chính xác

Appropriate: thích hợp.

Question 46: B

Các tác giả ÿề cұp ÿến tất cả những ÿiều sau ÿây là yêu cầu cho các cách hiểu tiếng lóng ÿѭợc

tạo ra TRӮ ___________.

A. tình huӕng mӟi B. một sӕ nhà ngôn ngữ học

C. tѭơng tác giữa các nhóm khác nhau D. một thế hệ mӟi

Dүn chӭng: First, the introduction and acceptance of new objects and situations in the

society; second, a diverse population with a large number of subgroups; third, association

among the subgroups and the majority population.

Question 47: C

A. Interviewed/'intəvju:ed/

B. performed /pə'fɔ:md/

C. finished /'finiʃid/

D. delivered /di'livəd/

Cách phát âm ÿuôi “ed”

x /t/: tұn cùng là âm vô thanh [f,k,p,t,θ, ʃ,tʃ]

Ví dụ: watched, looked, stopped, worked, placed, passed,...

x /id/: tұn cùng là [t,d], ÿặc biệt: ÿộng tӯ dạng V_ed ÿѭợc dùng nhѭ tính tӯ (wicked, aged,...)

Ví dụ: needed, wanted, decided, waited, edited, ...

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 17 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi mӟi nhҩt

x /d/: tұn cùng là âm hữu thanh gồm các phụ âm còn lại và nguyên âm.

Ví dụ: lived, played, studied, filled, cleaned, followed, called, prepared,...

Question 48: C

A. Chaotic /kei'ɔtik/

B. Chemist /'kemist/

C. Brochure /'brouʃjuə/

D. Anchor /'æɳkə/

Phụ âm kép thѭӡng ÿѭợc phát âm là /tʃ/ hoặc /ʃ/. Một sӕ ngoại lệ: chaotic, chemist, anchor,

school,...

Question 49: B

A. Hospital /'hɔspitl/

B. Inflation /in'fleiʃn/

C. Policy /'pɔlisi/

D. Constantly /'kɔnstəntli/

Một sӕ quy tҳc về trọng âm:

- Trọng âm chính rơi vào vào âm tiết ÿӭng trѭӟc các hұu tӕ: -ence, -ion, -age, -itive

- Danh tӯ+ tính tӯ có 2 âm tiết -> trọng âm nhấn vào âm tiết ÿầu tiên, hұu tӕ -ly, -ment,...

không làm thay ÿổi trọng âm của tӯ.

Question 50: C

A. Garment /'gɑ:mənt/

B. Comment /'kɔment/

C. Cement /si'ment/

D. Even /'i:vən/

Trọng âm chính không rơi vào các hұu tӕ là: -ly, -ment, -hood, -ship,...

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 1 http://dethithpt.com �± �:�H�E�V�L�W�H���F�K�X�\�r�Q���ÿ�Å thi file word c— l�ái gi�§i m�ßi nh�©t

�7�U�m�áng THPT Ti•n Du s�Õ 1 ���Ä THI TH �ð THPT QU�ÔC GIA
M™n: Ti�Ãng Anh

Th�ái gian lˆm bˆi 60 phœt kh™ng k�Ç th�á�L���J�L�D�Q���S�K�i�W���ÿ�Å

Mark the letter A,B,C or D on your answer sheet to indicate the word whose underlined

part different from the other three in pronunciation in each of the following questions.

Question 1: A. hope B. stop C. slope D. cope

Question 2: A. dates B. coughs C. rides D. looks

Mark the letter A,B,C or D on your answer sheet to indicate the word that differs from

the other three in the preposition of primary stress in each of the following questions.

Question 3: A. permanent B. amazement C. tournament D. qualify

Question 4: A. scenery B. musician C. endangered D. location

Mark the letter A,B,C or D on your answer sheet to indicate the underlined part that

needs correction in each of the following questions.

Question 5: Neither of the men arresting as terrorists would reveal information about his

group

 A. Neither B. arresting C. would reveal D. his group

Question 6: The number of students who knew the answer on the last question was very low

 A. The number B. students C. knew D. on

Question 7: Despite of the pills which are available, many people still have trouble sleeping.

 A. Despite of B. which C. still D. sleeping

Mark the letter A,B,C or D on your answer sheet to indicate the correct answer to each of

the following questions.

Question 8: Psychologists have found that the number of social contacts we

have________only reason for loneliness

 A. are not the B. is not the C. are not an D. is not an

Question 9: ________pack can have as big an impact on your holiday as your destination.

 A. How do you B. How you C. However you D. How did you

Question 10: The polar bear’s________depends on its ability to catch fish.

 A. survive B. survival C. surviving D. survivor

Question 11: You may find doing this job very ________. Try it!

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 2 http://dethithpt.com �± �:�H�E�V�L�W�H���F�K�X�\�r�Q���ÿ�Å thi file word c— l�ái gi�§i m�ßi nh�©t

 A. relaxed B. relaxing C. relax D. relaxation

Question 12: After visiting several areas, he realized that ________hunger was

not________only problem in that country.

 A. the – the B. the – a C. x – the D. x – x

Question 13: I would advise you________this young man despite his charming manner.

 A. to trust B. not trust C. not to trust D. don’t trust

Question 14: ________had they left________their parents came.

 A. No sooner – when B. No sooner – than C. Hardly – when D. b and c are correct

Question 15: Dinosaurs are thought to________millions of years ago.

 A. die out B. have died out C. having died out D. dying out

Question 16: By the time Sam got home from school, his brother________all the cake.

 A. had eaten B. has been eating C. was eating D. have eaten

Question 17: Don’t make up your mind at once; ________it over with your lawyer first.

 A. discuss B. debate C. argue D. talk

Question 18: Michael ________care of himself. He left home when he was 15 and has been

on his own ever since.

 A. used to take B. was used to taking C. is used to taking D. is used to take

Question 19: Having that accident has brought ________a complete change in his attitude to

other people.

 A. in B. about C. up D. out

Mark the letter A,B,C or D on your answer sheet to indicate the most suitable response

to complete each of the following exchanges.

Question 20: “Is it very hot in summer here?” - “________”

 A. Yes, we have high rainfall. B. Well, it’s too late for the weather forecast.

 C. I’m sorry. I missed the weather forecast. D. Well, it depends on rainfall.

Question 21: “Can I leave early, please?” - “________”

 A. Yes, of course B. No, certainly C. Yes, let’s D. That’s a good idea

Mark the letter A,B,C or D on your answer sheet to indicate the word(s) CLOSEST in

meaning to the underlined word(s) in each of the following questions.

Question 22: It is imperative that they arrive on time for the lecture.

 A. necessary B. suggested C. hoped D. intended

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 3 http://dethithpt.com �± �:�H�E�V�L�W�H���F�K�X�\�r�Q���ÿ�Å thi file word c— l�ái gi�§i m�ßi nh�©t

Question 23: The government has passed laws to protect wildlife from commercial trade.

 A. enabled B. enforced C. enacted D. ensured

Mark the letter A,B,C or D on your answer sheet to indicate the word(s) OPPOSITE in

meaning to the underlined word(s) in each of the following questions.

Question 24: I can’t stand people who treat animals cruelly.

 A. cleverly B. reasonably C. gently D. brutally

Question 25: Name of people in the book were changed to preserve anonymity.

 A. reveal B. conserve C. cover D. presume

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 26: If I didn’t have a car, I’d have to walk five blocks to work every day.

 A. My car needs some work on it. B. I drive to work in my car every day.

 C. After work every day, I walk five blocks. D. I have to walk five blocks to get to work.

Question 27: It was such a big meal that we couldn’t finish it.

 A. The meal was too very big for us to finish.

 B. The meal was too big for us to finish it.

 C. The meal was too big for us to finish.

 D. The meal was such big that we couldn’t finish it.

Question 28: I’m sure it wasn’t Mr Pike you saw because he is in London.

 A. It couldn’t be Mr Pike you saw because he is in London.

 B. It can’t have been Mr Pike you saw because he is in London.

 C. It mustn’t have been Mr Pike you saw because he is in London.

 D. It mightn’t be Mr Pike you saw because he is in London.

Mark the letter A,B,C or D on your answer sheet to indicate the sentence that best

combines each pair of sentences in the following questions.

Question 29: Arsenal played well. They didn’t win the match.

 A. Arsenal played very well and won the match.

 B. Arsenal didn’t win the match although they played well.

 C. Arsenal didn’t play well so they didn’t win the match.

 D. If Arsenal had played well, they could have won the match.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 4 http://dethithpt.com �± �:�H�E�V�L�W�H���F�K�X�\�r�Q���ÿ�Å thi file word c— l�ái gi�§i m�ßi nh�©t

Question 30: He grew older. He became more and more forgetful

 A. The older he grew, the more forgetful he became.

 B. He grew older and more and more forgetful .

 C. He became more forgetful and older.

 D. He grew older when he became more forgetful.

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 of the numbered blanks from 31 to 35.

In Part Three of the Speaking Section you work together with a partner. You have to

do a single task which usually lasts about 3 minutes. One possible task is “problem solving”,

which means you have to look at some visual information and then (31)__ the problem with

your partner. You may be shown photos, drawings, diagrams, maps, plans, advertisements or

computer graphics and it is (32)__ that you study them carefully. If necessary, check you

know exactly what to do by politely asking the examiner to (33)__ the instruction or make

them clearer.

 While you are doing the task, the examiner will probably say very (34)__ and you

should ask your partner questions and make suggestions if he or she is not saying much. If

either of you have any real difficulties, the examiner may decide to step in and help.

Normally, however, you will find plenty to say, which helps the assessor to give you a fair

mark. This mark depends on your success in doing the task by (35)__ with your partner,

which includes taking turns in giving opinions and replying appropriately, although in the end

it may be possible to “agree to disagree”.

Question 31: A. argue B. discuss C. talk D. have

Question 32: A. essential B. needed C. helpful D. successful

Question 33: A. insist B. copy C. tell D. repeat

Question 34: A. little B. much C. few D. many

Question 35: A. competing B. struggling C. opposing D. co-operating

Read the following passage and mark the letter A,B,C or D on your answer sheet to

indicate the correct answer to each of the questions

As viewed from space, Earth’s distinguishing characteristics are its blue waters and

white clouds. Enveloped by an ocean of air consisting of 78% nitrogen and 21% oxygen, the

planet is the only one in our solar system known to harbor life. Circling the Sun at an

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 5 http://dethithpt.com �± �:�H�E�V�L�W�H���F�K�X�\�r�Q���ÿ�Å thi file word c— l�ái gi�§i m�ßi nh�©t

average distance of 149 million kilometers (93 million miles), Earth is the third planet from

the Sun and the fifth largest planet in the solar system.

Our planet’s rapid spin and molten nickel-iron core give rise to an extensive magnetic

field which, coupled the atmosphere, shields us from nearly all of the harmful radiation

coming from the Sun and other stars. Earth’s atmosphere protects us from meteors as well,

most of which burn up in the Earth’s atmosphere before they can strike the surface. The

planet active geological processes have left no evidence of the ancient pelting it almost

certainly received soon after it formed about 4.6 billion years ago.

The Earth has a single natural satellite – the moon.

Question 36: Approximately how much of the Earth’s atmosphere is nitrogen?

 A. One-fourth B. One-half C. Three-fourths D. All of it

Question 37: Which of the following helps to create the Earth’s magnetic fields?

 A. Its blue waters B. Its nitrogen atmosphere

 C. Its molten metal core D. The moon

Question 38: What two factors help protect the Earth from radiation?

 A. Magnetic field and atmosphere B. Blue waters and white clouds

 C. Rapid spin and molten nickel-iron core D. The Sun and the Moon

Question 39: The word consisting most nearly means ________.

 A. hardening B. withholding C. containing D. shortening

Question 40: The main idea of this passage is that ________.

 A. Earth is predominantly water.

 B. There are life-supporting characteristics on Eart

 C. Earth is the only planet with a moon

 D. Earth has no common characteristics with other planets

Question 41: The word distinguishing as it is used in this selection means ________.

 A. elevating in nature

 B. characteristics like all other planets

 C. devastating in nature

 D. characteristics that set it apart from other planets

Question 42: It’s probable that the next paragraph would discuss ________.

 A. people on planets B. the solar system as a whole

 C. rings around Saturn D. the Earth’s natural satellite – the moon

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 6 http://dethithpt.com �± �:�H�E�V�L�W�H���F�K�X�\�r�Q���ÿ�Å thi file word c— l�ái gi�§i m�ßi nh�©t

Read the following passage and mark the letter A,B,C or D on your answer sheet to

indicate the correct answer to each of the questions

The White House, the official home of the United States president, was not built in

time for George Washington to live in it. It was begun in 1792 and was ready for its first

inhabitants. President and Mrs.John Adams, who moved in on November 1, 1800. When the

Adamses moved in, the White House was not yet complete, and the Adamses suffered many

inconveniences; for example, the main staircase was incomplete, which hindered movement

from floor to floor, and the future laundry yard was merely a pool of mud, so wet laundry was

hung in the unfinished East Room to dry. Thomas Jefferson, the third president, improved the

comfort of the White House in many respects and added new architectural features such as

the terraces on the east and west ends.

When the British forces burned the White House on August 24, 1814, President

Madison was forced to leave.All the remained after the fire was the exterior walls, the interior

was completely destroyed. It was not until December of 1817 that the following president,

James Monroe, was able to move into a rebuilt residence. Since then, the White House has

continued to be modified but has been continuously occupied by each succeeding U.S

president.

Question 43: Which of the following would be the most appropriate title for this text?

 A. George Washington’s life in the White House.

 B. The Early History of the White House.

 C. The burning of the White House.

 D. Presidential Policies of Early U.S.Presidents.

Question 44: Why did George Washington not live in the White House?

 A. It had been burned by the British.

 B. He did not like the architectural features.

 C. He did not want to suffer the inconveniences that the Adamses had suffered.

 D. Construction had not yet been completed.

Question 45: The word “inhabitants” in line 2 is closest meaning to:

 A. modifications B. moves C. celebrations D. residents

Question 46: I t can be inferred from the passage that John Adams was:

 A. the first president of the United States. B. the second president of the United States.

 C. the third president of the United States. D. the fourth president of the United States.

Question 47: What of the White House was not yet complete when the Adamses moved in?

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 7 http://dethithpt.com �± �:�H�E�V�L�W�H���F�K�X�\�r�Q���ÿ�Å thi file word c— l�ái gi�§i m�ßi nh�©t

 A. main staircase B. laundry yard C. pool D. A and B

Question 48: The word “ forces” in line 9 could best be replaced by:

 A. military B. effort C. power D. energy

Question 49: According to the passage, when James Monroe came to the White House, it

had been

 A. repressed B. reconstructed C. relocated D. reserved

Question 50: The paragraph following the passage most likely discusses:

 A. the details of the destruction of the White House by the British.

 B. James Monroe’s policies as presidents.

 C. modifications by presidents who followed.

 D. other presidents who were unable to occupy the White House.

���i�S���i�Q

1-B 2-C 3-B 4-A 5-B 6-D 7-A 8-B 9-B 10-B

11-B 12-C 13-C 14-D 15-B 16-A 17-D 18-C 19-B 20-D

21-A 22-A 23-C 24-C 25-A 26-B 27-C 28-B 29-B 30-A

31-B 32-A 33-D 34-A 35-D 36-C 37-C 38-A 39-C 40-B

41-D 42-D 43-B 44-D 45-D 46-B 47-D 48-A 49-B 50-C

L �àI GI �¦ I CHI TI �ÂT

Question 1: B

hope /həʊp/

stop /stɒp/

slope /sləʊp/

cope /kəʊp/

Question 2: C

Phần C ph‡t ‰m lˆ /z/, c˜n lại lˆ /s/

C— 3 c‡ch ph‡t ‰m phụ ‰m cuӕi “s” như sau:

- /s/:Khi tӯ c— tận c•ng lˆ c‡c phụ ‰m v™ thanh /f/, /t/, /k/, /p/ , /!/

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 8 http://dethithpt.com �± �:�H�E�V�L�W�H���F�K�X�\�r�Q���ÿ�Å thi file word c— l�ái gi�§i m�ßi nh�©t

- /iz/:Khi tӯ c— tận cùng là các âm /s/, /z/, /∫/, /t∫/, /ʒ/, /dʒ/ (thưӡng c— tận c•ng lˆ c‡c chữ c‡i

ce, x, z, sh, ch, s, ge)

- /z/:Khi tӯ c— tận c•ng lˆ nguy•n ‰m vˆ c‡c phụ ‰m hữu thanh c˜n lại

Question 3: B

Phần B trọng âm rơi vào âm tiết thӭ 2, c˜n lại lˆ thӭ nhất

permanent /'pɜ:mənənt/

amazement /ə'meizmənt/

tournament /'tɔ:nəmənt/ hoặc /'tɜ:rnəmənt/

qualify /'kwɒlifai/

Question 4: A

Phần A trọng âm rơi vào âm tiết thӭ nhất, c˜n lại lˆ thӭ 2

scenery /'si:nəri/

musician /mju:'zi∫n/

endangerd /in'deindʒə[r]d/

location /ləʊ'kei∫n/

Question 5: B

“arresting” => “arrested”

Ӣ ÿây không thể d•ng Ving mˆ phải dùng Ved mang ý nghĩa bị ÿộng (Ӣ ÿây arrested ÿược

hiểu lˆ who was arrested)

Dịch c‰u: Kh™ng ai trong sӕ những ngưӡi ÿàn ông bị bắt giữ như là những kẻ khủng bӕ sẽ tiết

lộ th™ng tin về nh—m của m“nh

Question 6: D

“on” => “to”

Answer …to… (câu trả lӡi cho…)

Dịch c‰u: Sӕ lượng sinh vi•n, những ngưӡi biết c‰u trả lӡi cho c‰u hỏi cuӕi c•ng lˆ rất ’t

Question 7: A

“Despite of” => “Despite”

Despite (kh™ng c— giới tӯ of) = In spite of: Mặc d• (+danh tӯ/cụm danh tӯ)

Dịch c‰u: Mặc d• những vi•n thuӕc nˆy c— sẵn, nhiều ngưӡi vẫn c˜n gặp khó khăn khi ngủ.

Question 8: B

Cụm “the only + danh tӯ”: duy nhất

Kh™ng c— an only => C, D loại

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 9 http://dethithpt.com �± �:�H�E�V�L�W�H���F�K�X�\�r�Q���ÿ�Å thi file word c— l�ái gi�§i m�ßi nh�©t

Cả cụm “the number of + danh tӯ (d• lˆ sӕ nhiều hay sӕ ít)” ÿược t’nh lˆ một danh tӯ sӕ ’t =>

ÿộng tӯ to be ph• hợp lˆ is

Dịch: Các nhà tâm lý ÿã phát hiện ra rằng sӕ lượng c‡c quan hệ x‹ hội chœng ta kh™ng phải lˆ

l" do duy nhất cho sự cô ÿơn

Question 9: B

Trước hết, ӣ ÿây là câu khẳng ÿịnh, kh™ng phải c‰u hỏi, do ÿó không ÿảo trợ ÿộng tӯ l•n

trước chủ ngữ => ÿáp án A và D loại

However (dù như thế nˆo) c— t’nh nhấn mạnh rất cao, tuy nhi•n ӣ ÿây chỉ lˆ một c‰u với "

nghĩa thông thưӡng, kh™ng cần nhấn mạnh

Dịch c‰u: Bạn sắp xếp ÿӗ như thế nˆo c— tầm ảnh hưӣng lớn ÿến kỳ nghỉ giӕng như ÿiểm ÿến

của bạn vậy

Question 10: B

Phía trước c— cụm sӣ hữu cách ‘s => do ÿó ӣ ÿây ta cần một danh tӯ lˆm chủ ngữ trong c‰u

=> ÿáp án A (ÿộng tӯ) vˆ C (Ving, t’nh tӯ) loại

Survivor: ngưӡi sӕng s—t => kh™ng li•n quan ÿến nghĩa của c‰u => loại

Đáp án là B

Dịch: Sinh tӗn của gấu Bắc cực phụ thuộc vˆo khả năng bắt c‡ của n—.

Question 11: B

Ӣ ÿây ta cần một t’nh tӯ: Find + t‰n ngữ + t’nh tӯ => phần C (ÿộng tӯ) vˆ D (danh tӯ) loại

Relaxed lˆ t’nh tӯ dùng cho ngưӡi => ӣ ÿây tân ngữ lˆ doing this job (vật) => loại

Đáp án là B

Dịch: Bạn c— thể cảm thấy c™ng việc nˆy rất thoải m‡i. H‹y thử n—!

Question 12: C

Cụm “the only + danh tӯ”: duy nhất

Kh™ng c— a only => B loại. Only + danh tӯ (kh™ng c— mạo tӯ the) khi nó ÿóng vai tr˜ lˆ ch ủ

ngữ => D loại

Danh tӯ hunger kh™ng c— mạo tӯ the

Đáp án là C

Dịch: Sau khi tham quan một sӕ khu vực, ™ng nhận ra rằng nạn ÿói không phải lˆ v ấn ÿề duy

nhất ӣ nước nˆy.

Question 13: C

Cấu trúc advise sb to do st/not to do st: khuyên ai ÿó nên lˆm g“/kh™ng n•n lˆm g“ => B vˆ D

loại

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 10 http://dethithpt.com �± �:�H�E�V�L�W�H���F�K�X�\�r�Q���ÿ�Å thi file word c— l�ái gi�§i m�ßi nh�©t

XŽt về nghĩa, ÿây là lӡi khuy•n kh™ng n•n lˆm => not to do st

Đáp án là C

Dịch: T™i khuy•n bạn không nên tin ngưӡi thanh ni•n nˆy d• cho c— lӕi ӭng xử quyến rũ của

anh ta

Question 14: D

Kh™ng c— cấu trœc No sooner – when => A loại

Ӣ ÿây, ÿáp án B và C ÿều ÿược chấp nhận

No sooner + had + S + ÿộng tӯ ph‰n tӯ II +… + than + mệnh ÿề qu‡ khӭ

Hardly + had + S + ÿộng tӯ ph‰n tӯ II +… + when + mệnh ÿề qu‡ khӭ

Dịch: Kh™ng l‰u sau khi họ rӡi ÿi cha mẹ của họ ÿã ÿến.

Question 15: B

Cấu trúc to be thought to do st: ÿược/bị nghĩ là làm gì => dạng Ving ӣ ÿáp án C và D bị loại

Ӣ ÿây là diễn tả một hành ÿộng ÿược nghĩ là ÿã xảy ra trong qu‡ khӭ => kh™ng thể d•ng hiện

tại die out ÿược => ÿáp án A loại

Đáp án là B

Dịch: Khủng long ÿược cho là ÿã chết hˆng triệu năm trước ÿây.

Question 16: A

Trong c‰u c— trạng ngữ chỉ thӡi gian By the time + mệnh ÿề trong qu‡ khӭ => d•ng th“ qu‡

khӭ hoˆn thˆnh (th“ qu‡ khӭ hoˆn thˆnh diễn tả một hành ÿộng xảy ra trước một hành ÿộng

hoặc một thӡi ÿiểm trong qu‡ khӭ)

Dịch câu: Trước lœc Sam về ÿến nhˆ, anh trai của cậu ÿã ăn hết b‡nh.

Question 17: D

Discuss (+about): bˆn về… (không có giới tӯ over)

Debate (+ about) tranh luận

Argue something: bˆn c‹i về c‡i g“ (kh™ng c— giới tӯ)

talk something over [with somebody]: thảo luận (c‡i g“ với ai)

dịch: Đӯng quyết ÿịnh c•ng một lúc, trước hết thảo luận với luật sư ÿã

Question 18: C

Ph‰n biệt 2 cấu trœc:

To be used to doing st: quen với việc lˆm g“

Used to do st: ÿã tӯng lˆm g“ (giӡ ko lˆm nữa)

Về nghĩa của c‰u th“ phải lˆ cấu trœc quen với việc làm gì, và ÿược chia ӣ th“ hiện tại (bӣi

ph’a sau c— th“ hiện tại hoˆn thˆnh)

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 11 http://dethithpt.com �± �:�H�E�V�L�W�H���F�K�X�\�r�Q���ÿ�Å thi file word c— l�ái gi�§i m�ßi nh�©t

Dịch c‰u: Michael quen tự chăm sóc bản th‰n m“nh. Anh rӡi nhˆ khi anh 15 tuổi và ÿã sӕng

một m“nh kể tӯ ÿó

Question 19: B

Bring in: ÿệ tr“nh, tuy•n bӕ, thu hoạch

Bring about: lˆm cho, g‰y cho

Bring up: làm cho chú ý ÿến, n•u ra

Bring out: lˆm r›, lˆm cho lộ ra

Dịch: Tai nạn ÿó ÿã mang lại một sự thay ÿổi hoàn toàn trong thái ÿộ của anh ÿӕi với ngưӡi kh‡c

Question 20: D

Dịch c‰u:

- Ӣ ÿây mùa hè rất n—ng ˆ?

- Ӯm, n— phụ thuộc vào lượng mưa

Yes, we have high rainfall: Đúng vậy, chúng ta có lượng mưa lớn => kh™ng li•n quanvề nghĩa

Well, it’s too late for the weather forecast. Ӗ, qu‡ muộn cho dự b‡o thӡi tiết

I’m sorry. I missed the weather forecast: Xin lỗi, t™i bị lỡ mất dự b‡o thӡi tiết

Question 21: A

Dịch c‰u:

- T™i c— thể ÿi sớm ÿược kh™ng?

- Được, dĩ nhiên rӗi.

No, certainly: Kh™ng, chắc chắn rӗi => kh™ng ph• hợp

Yes, let’s và That’s a good idea : ÿây là lӡi ÿáp cho một lӡi gợi "

Question 22: A

Imperative: rất cấp b‡ch; rất quan trọng

Đӗng nghĩa là necessary: cần thiết, quan trọng

Dịch c‰u: Họ ÿến học ÿúng giӡ lˆ rất quan trọng

Suggested: ÿược gợi "

Hoped: ÿược hi vọng

Intended: có ý ÿịnh

Question 23: C

Pass law: th™ng qua luật

Đӗng nghĩa là enact: th™ng qua, ban hˆnh

Dịch: Ch’nh phủ ÿã thông qua luật ÿể bảo vệ ÿộng vật hoang d‹ tӯ buôn bán thương mại.

Question 24: C

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 12 http://dethithpt.com �± �:�H�E�V�L�W�H���F�K�X�\�r�Q���ÿ�Å thi file word c— l�ái gi�§i m�ßi nh�©t

Cruelly: một cách ÿộc ‡c, tˆn nhẫn

Trái nghĩa là gently: một c‡ch dịu dˆng, nhẹ nhˆng

Dịch c‰u: T™i kh™ng thể chịu ÿược những ngưӡi ÿӕi xử với ÿộng vật tˆn nhẫn

Cleverly: một c‡ch th™ng minh

Reasonably: một c‡ch hợp l"

Brutally: một c‡ch tˆn bạo

Question 25: A

Preserve: giữ; giữ g“n; bảo tӗn

Trái nghĩa là reveal: ÿể lộ ra, tiết lộ, ph‡t gi‡c

Dịch: T•n của ngưӡi d‰n trong cuӕn s‡ch ÿã ÿược thay ÿổi ÿể bảo vệ danh t’nh.

Conserve: bảo tӗn, bảo vệ

Cover: che ÿậy

Presume: dám, ÿánh bạo, mạo muội

Question 26: B

If I didn’t have a car, I’d have to walk five blocks to work every day.

Nếu t™i kh™ng c— một chiếc xe, t™i phải ÿi bộ năm dãy nhà ÿể lˆm việc mỗi ngˆy.

Câu ÿiều kiện loại 2, diễn tả một hành ÿộng kh™ng c— thật ӣ hiện tại.

Nếu t™i kh™ng c— một chiếc xe = Hiện tại t™i c— xe = I drive to work in my car every day.

Question 27: C

C‰u A c— 2 trạng tӯ too vˆ very => thӯa very => A loại

C‰u B thӯa t‰n ngữ it ӣ cuӕi c•ng

C‰u D d•ng sai, ӣ ÿây không dùng such mà phải d•ng so

Đáp án C: Bữa ăn quá lớn ÿến nỗi chœng t™i kh™ng thể ăn hết = Bữa ăn quá lớn cho chœng t™i

ÿể ăn hết

Question 28: B

Trong vế gӕc dùng I’m sure => ÿộng tӯ khuyết thiếu cũng phải chia ӣ hiện tại => could vˆ

might ӣ ÿáp án A và D loại

Must have done st: nhận ÿịnh gần như chắc chắn về một sự việc ÿã xảy ra trong qu‡ khӭ

Ӣ ÿây mang nghĩa chắc chắn (sure) n•n chœng ta sử dụng can’t (không thể)

Question 29: B

Arsenal played well. They didn’t win the match.

Arsenal ÿã chơi tӕt. Họ ÿã không giành chiến thắng trận ÿấu.

= Arsenal didn’t win the match although they played well.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 13 http://dethithpt.com �± �:�H�E�V�L�W�H���F�K�X�\�r�Q���ÿ�Å thi file word c— l�ái gi�§i m�ßi nh�©t

Arsenal ÿã không giành chiến thắng trận ÿấu mặc d• họ ÿã chơi tӕt.

Question 30: A

He grew older. He became more and more forgetful

ïng l ớn tuổi dần. ïng ngˆy cˆng trӣ n•n dễ quên hơn

= The older he grew, the more forgetful he became.

ïng cˆng l ớn tuổi, ™ng cˆng trӣ n•n dễ qu•n

Cấu trúc so sánh hơn càng…càng…: The + tính tӯ/trạng tӯ so sánh hơn + …., the + tính

tӯ/trạng tӯ so sánh hơn + …

Question 31: B

Argue something: thảo luận c‡i g“ (kh™ng c— giới tӯ)

Discuss st with sb: thảo luận c‡i g“ với ai

Talk something over: thảo luận c‡i g“

Have st with: c— c‡i g“ với ai => kh™ng ph• hợp về nghĩa

Dịch: Một nhiệm vụ c— thể lˆ "gi ải quyết vấn ÿề", có nghĩa là bạn phải nh“n vˆo một sӕ th™ng

tin trực quan và sau ÿó thảo luận vấn ÿề với ngưӡi bạn.

Question 32: A

Essential: cần thiết, thiết yếu

Needed: ÿược cần

Helpful: c— ’ch

Successful: thˆnh c™ng

Dịch: Bạn c— thể ÿược cho xem h“nh ảnh, bản vẽ, sơ ÿӗ, bản ÿӗ, kế hoạch, quảng c‡o hoặc ÿӗ

họa máy tính và nó là ÿiều cần thiết khi mˆ bạn nghi•n cӭu chœng một c‡ch cẩn thận.

Question 33: D

Insist: nˆi nỉ

Copy: sao chŽp

Tell: n—i, bảo

Repeat: lặp lại, nhắc lại

Dịch: Nếu cần thiết, kiểm tra xem bạn biết ch’nh x‡c phải lˆm g“ bằng c‡ch lịch sự y•u cầu

gi‡m thị lặp lại các hướng dẫn hoặc làm cho chúng rõ ràng hơn.

Question 34: A

N—i nhiều hay ít là không ÿếm ÿược => loại few vˆ many

Về nghĩa của c‰u, n•n chọn little: ’t

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 14 http://dethithpt.com �± �:�H�E�V�L�W�H���F�K�X�\�r�Q���ÿ�Å thi file word c— l�ái gi�§i m�ßi nh�©t

Dịch: Trong khi bạn ÿang làm việc, gi‡m khảo c— thể sẽ n—i rất ’t vˆ bạn nên ÿặt c‰u hỏi cho

ngưӡi ÿӕi t‡c vˆ g—p " kiến nếu anh ta hoặc c™ ấy kh™ng n—i nhiều.

Question 35: D

Compete: tranh ÿấu

Struggle: ÿánh nhau

Oppose: ÿӕi ÿịch

Co-operate: hợp t‡c

Dịch: Điểm nˆy phụ thuộc vˆo sự thˆnh c™ng của bạn trong việc thực hiện nhiệm vụ do hợp

t‡c với ÿӕi t‡c của bạn, trong ÿó bao gӗm thay phi•n nhau trong việc ÿưa ra các ý kiến vˆ trả

lӡi một c‡ch th’ch hợp, mặc d• cuӕi c•ng n— c— thể là "ÿӗng " hay không ÿӗng ""

Question 36: C

Khoảng bao nhi•u phần bầu kh’ quyển của Trái Đất là nitơ?

 a. Một phần tư b. Một nửa c. Ba phần tư d. Tất cả

th™ng tin ӣ c‰u thӭ 2: Enveloped by an ocean of air consisting of 78% nitrogen (78% lˆ xấp

xỉ #)

Question 37: C

Điều nào sau ÿây giúp tạo ra tӯ trưӡng của trái ÿất?

 a. mặt nước xanh của n—

b. bầu không khí nitơ của n—

c. l›i kim loại n—ng chảy của n—

d. Mặt trăng

Th™ng tin ӣ câu ÿầu của ÿoạn 2:

Our planet’s rapid spin and molten nickel-iron core give rise to an extensive magnetic field

hˆnh tinh quay nhanh vˆ l›i niken-sắt n—ng chảy lˆm ph‡t sinh một tӯ trưӡng rộng lớn

Question 38: A

Hai yếu tӕ nˆo giœp bảo vệ Trái ÿất khỏi bӭc xạ?

 a. Tӯ trưӡng vˆ kh’ quyển

b. v•ng biển xanh vˆ m‰y trắng

c. quay nhanh vˆ n—ng chảy l›i niken-sắt

d. Mặt trӡi vˆ mặt trăng

Th™ng tin ӣ câu ÿầu ÿoạn 2:

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 15 http://dethithpt.com �± �:�H�E�V�L�W�H���F�K�X�\�r�Q���ÿ�Å thi file word c— l�ái gi�§i m�ßi nh�©t

Our planet’s rapid spin and molten nickel-iron core give rise to an extensive magnetic field

which, coupled the atmosphere, shields us from nearly all of the harmful radiation coming

from the Sun and other stars.

hˆnh tinh quay nhanh vˆ l›i niken-sắt n—ng chảy lˆm ph‡t sinh m�Ýt t�ï �W�U�m�áng r�Ýng l�ßn,

c•ng b�«u kh’ quy�Çn, che ch�³n chœng ta kh�Ói g�«�Q���Q�K�m���W�©t c�§ b�íc x�¥ c— h�¥i tӯ mặt trӡi vˆ

c‡c ng™i sao kh‡c.

Question 39: C

Tӯ consisting gần như ÿӗng nghĩa __.

 a. lˆm cӭng b. khấu trӯ c. chӭa d. lˆm ngắn lại

consist ~ contain: chӭa, bao gӗm

Enveloped by an ocean of air consisting of 78% nitrogen and 21% oxygen, the planet is the

only one in our solar system known to harbor life.

Bao bọc bӣi một ÿại dương của kh™ng kh’ bao gӗm 78% nitơ và 21% oxy, hành tinh này là

duy nhất trong hệ mặt trӡi của chúng ta ÿược biết ÿến với tӗn tại sự sӕng.

Question 40: B

Ý tưӣng chính của ÿoạn văn này là __.

 a. Trái ÿất chủ yếu là nước.

b. Có ÿặc t’nh hỗ trợ cuộc sӕng trên Trái ÿất

 c. Trái ÿất lˆ hˆnh tinh duy nhất c— một mặt trăng

d. Trái ÿất không có ÿặc ÿiểm chung với c‡c hˆnh tinh kh‡c

Ý tưӣng ch’nh của ÿoạn văn này là: Có ÿặc t’nh hỗ trợ cuộc sӕng trên Trái ÿất

Được thể hiện qua c‡c th™ng tin trong bˆi:

- Enveloped by an ocean of air consisting of 78% nitrogen and 21% oxygen, the planet is the

only one in our solar system known to harbor life.

Bao bọc bӣi một ÿại dương của kh™ng kh’ bao gӗm 78% nitơ và 21% oxy, hành tinh này là

duy nhất trong hệ mặt trӡi của chúng ta ÿược biết ÿến với tӗn tại sự sӕng.

- Our planet’s rapid spin and molten nickel-iron core give rise to an extensive magnetic field

which, coupled the atmosphere, shields us from nearly all of the harmful radiation coming

from the Sun and other stars.

hˆnh tinh quay nhanh vˆ l›i niken-sắt n—ng chảy lˆm ph‡t sinh một tӯ trưӡng rộng lớn, c•ng

bầu kh’ quyển, che chắn chœng ta khỏi gần như tất cả bӭc xạ c— hại tӯ mặt trӡi vˆ c‡c ng™i

sao kh‡c.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 16 http://dethithpt.com �± �:�H�E�V�L�W�H���F�K�X�\�r�Q���ÿ�Å thi file word c— l�ái gi�§i m�ßi nh�©t

Question 41: D

Tӯ distinguishing như nó ÿược sử dụng trong lựa chọn này có nghĩa __.

 a. n‰ng cao trong tự nhi•n

b. ÿặc t’nh giӕng như tất cả c‡c hˆnh tinh kh‡c

c. tˆn ph‡ trong tự nhi•n

d. ÿặc ÿiểm mˆ trӣ n•n kh‡c biệt khỏi hˆnh tinh kh‡c

distinguishing: ph‰n biệt, dễ nhận ra ~ ÿặc ÿiểm mˆ trӣ n•n kh‡c biệt khỏi hˆnh tinh kh‡c

As viewed from space, Earth’s distinguishing characteristics are its blue waters and white clouds.

Khi nh“n tӯ không gian, ÿặc t’nh ph‰n biệt của Trái ÿất lˆ mặt nước xanh vˆ m‰y trắng.

Question 42: D

Khả năng ÿoạn tiếp theo sẽ thảo luận __.

 a. con ngưӡi tr•n hˆnh tinh

b. hệ thӕng năng lượng mặt trӡi như một tổng thể

 c. c‡c v˜ng quanh sao Thổ

d. vệ tinh tự nhi•n của Trái ÿất - mặt trăng

C‰u cuӕi bˆi lˆ The Earth has a single natural satellite – the moon.

Do vậy, khả năng nội dung ÿoạn tiếp theo sẽ lˆ: vệ tinh tự nhi•n của Trái ÿất - mặt trăng

Question 43: B

Câu nào sau ÿây sẽ là tiêu ÿề ph• hợp nhất ÿӕi với văn bản nˆy?

a. cuộc sӕng của George Washington ӣ Nhˆ Trắng. b. Lịch sử ban ÿầu của Nhˆ Trắng.

c. Sự việc ÿӕt ch‡y Nhˆ Trắng. d. Ch’nh s‡ch của c‡c Tổng thӕng Hoa Kỳ ÿầu ti•n

Đoạn văn bản n—i về lịch sử Nhˆ Trắng, ÿược thể hiện qua toˆn bộ văn bản với những "

ch’nh:

- The White House, the official home of the United States president, was not built in time for

George Washington to live in it.

- Since then, the White House has continued to be modified but has been continuously

occupied by each succeeding U.S president.

Xen giữa lˆ những sự kiện những Tổng thӕng chuyển ÿến trong Nhˆ Trắng

Question 44: D

Tại sao George Washington kh™ng sӕng trong Nhˆ Trắng?

a. Nó ÿã bị ÿӕt ch‡y bӣi ngưӡi Anh.

b. Ông không thích các tính năng kiến trœc.

c. ïng kh™ng muӕn phải chịu ÿựng những bất tiện mˆ Adamses phải chịu ÿựng.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 17 http://dethithpt.com �± �:�H�E�V�L�W�H���F�K�X�\�r�Q���ÿ�Å thi file word c— l�ái gi�§i m�ßi nh�©t

d. X‰y dựng vẫn chưa ÿược hoˆn thˆnh.

Th™ng tin ӣ câu ÿầu ti•n của bˆi:

The White House, the official home of the United States president, was not built in time for

George Washington to live in it.

Nhˆ Trắng, nhˆ ch’nh thӭc của Tổng thӕng Hoa Kỳ, không ÿược x‰y dựng kịp thӡi gian cho

George Washington ÿể sӕng trong ÿó.

Question 45: D

Tӯ "inhabitants" trong dòng 2 có ý nghĩa gần nhất với:

a. những sửa ÿổi b. di chuyển c. lễ kỷ niệm d. cư dân

"inhabitants" ~ residents: cư dân

It was begun in 1792 and was ready for its first inhabitants.

Nó ÿược bắt ÿầu vào năm 1792 và ÿã sẵn sàng cho các cư dân ÿầu ti•n

Question 46: B

N— c— thể ÿược suy ra tӯ ÿoạn văn rằng John Adams lˆ:

 a. Tổng thӕng ÿầu ti•n của Hoa Kỳ. b. tổng thӕng thӭ hai của Hoa Kỳ.

 c. Tổng thӕng thӭ ba của Hoa Kỳ. d. Tổng thӕng thӭ tư của Hoa Kỳ.

Th™ng tin ӣ những câu ÿầu ti•n: The White House, the official home of the United States

president, was not built in time for George Washington to live in it. It was begun in 1792 and

was ready for its first inhabitants. President and Mrs.John Adams, who moved in on

November 1, 1800.

=> Tổng thӕng ÿầu ti•n của Hoa Kỳ lˆ George Washington, John Adams lˆ tổng thӕng thӭ

hai của Hoa Kỳ.

Question 47: D

C‡i g“ của Nhˆ Trắng vẫn chưa ÿược hoàn thành khi gia ÿình Adams chuyển ÿến ӣ?

a. cầu thang ch’nh b. s‰n giặt lˆ c. hӗ bơi d. A vˆ B

Th™ng tin ӣ ÿoạn 1: for example, the main staircase was incomplete, which hindered

movement from floor to floor, and the future laundry yard was merely a pool of mud, so wet

laundry was hung in the unfinished East Room to dry.

v’ dụ, cầu thang chính không ÿầy ÿủ, ÿiều nˆy cản trӣ sự di chuyển tӯ tầng này ÿến tầng kh‡c

vˆ s‰n giặt tương lai chỉ lˆ một vũng bùn, do ÿó ÿӗ giặt ướt ÿược treo ӣ phía Đông Phòng

chưa hoàn thiện ÿể phơi.

Question 48: A

Tӯ "forces" trong d˜ng 9 c— thể ÿược thay thế tӕt nhất bӣi:

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 18 http://dethithpt.com �± �:�H�E�V�L�W�H���F�K�X�\�r�Q���ÿ�Å thi file word c— l�ái gi�§i m�ßi nh�©t

a. quân ÿội b. nỗ lực c. quyền lực d. năng lượng

"forces" ~ military: quân ÿội

When the British forces burned the White House on August 24, 1814, President Madison was

forced to leave.

Khi quân ÿội Anh ÿӕt ch‡y Nhˆ Trắng vˆo ngˆy 24 th‡ng 8 năm 1814, Tổng thӕng Madison

ÿã buộc phải rӡi khỏi.

Question 49: B

Theo ÿoạn văn, khi James Monroe ÿến Nhˆ Trắng, nó ÿã ÿược:

a. dӗn nŽn b. t‡i cấu trœc

c. di chuyển ÿịa ÿiểm d. ÿể dˆnh

Th™ng tin ӣ c‰u gần cuӕi:

It was not until December of 1817 that the following president, James Monroe, was able to

move into a rebuilt residence.

Mãi cho ÿến tháng mưӡi hai năm 1817 tổng thӕng sau ÿó, James Monroe, có thể chuyển ÿến

một ngôi nhà ÿược x‰y dựng lại.

Question 50: C

Đoạn sau của ÿoạn văn rất c— thể thảo luận về:

 a. chi tiết về sự hủy diệt của Nhˆ Trắng bӣi ngưӡi Anh.

 b. những ch’nh s‡ch của James Monroe như là tổng thӕng.

 c. những sửa ÿổi của c‡c Tổng thӕng sau.

 d. những tổng thӕng khác ÿã không thể chiếm Nhˆ Trắng.

C‰u cuӕi bˆi lˆ:

Since then, the White House has continued to be modified but has been continuously

occupied by each succeeding U.S president.

Kể tӯ ÿó, Nhà Trắng ÿã tiếp tục ÿược sửa ÿổi nhưng ÿã liên tục chiếm ÿóng bӣi mỗi tổng

thӕng Hoa Kỳ kế tiếp.

V“ thế ÿoạn tiếp theo c— thể n—i về những sửa ÿổi của c‡c Tổng thӕng sau.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 1 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

SӢ GD & ĐT THANH HÓA

TRѬӠNG THPT TRIỆU SѪN 1

Đӄ THI THỬ THPT QUỐC GIA LẦN 1

NĂM HỌC 2016 – 2017

Môn: TIӂNG ANH – Chѭѫng trình chuẩn

Thời gian làm bài: 60 phút, không kể thời gian phát ÿề

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

Question 1: A. stamped B. frightened C. walked D. watched

Question 2: A. ache B. child C. chair D. choose

Mark the letter A, B, C or D on your answer sheet to indicate the word that differs from

the rest inthe position of the main stress in each of the following questions.

Question 3: A. delay B. father C. suggest D. repeat

Question 4: A. achievement B. argument C. confinement D. involvement

Mark the letter A, B, C or D on your sheet to indicate the underlined part that needs

correction in each of the following questions.

Question 5: I'd prefer to do it on myself , because other people make me nervous.

 A B C D

Question 6: They asked me how long did it taketo get to Paris by train.

 A B C D

Question 7: Hardly he had got downstairs when the phone stopped ringing yesterday afternoon.

 A B C D

Mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to

each of the following questions.

Question 8: It is interesting to take __________ a new hobby such as collecting stamps or

going fishing.

 A. in B. over C. up D. on

Question 9: We stopped for a rest after we __________ for two hours.

 A. had been walking B. walked C. were walking D. have walked

Question 10: They congratulated me __________ the exams with high marks.

 A. having passed B. on passing C. passed D. to pass

Question 11: I love that _______ antique car that always parked at the end of the street.

 A. big really old green B. really old big green

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 2 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

 C. really big green old D. really big old green

Question 12: Lots of houses __________ by the earthquake

 A. are destroying B. destroyed C. were destroying D. were destroyed

Question 13: If I had noticed him, I _________ hello

 A. would have said B. would say C. had said D. would said

Question 14: I couldn't use the pay phone _________I didn't have any coins with me.

 A. so B. so that C. because D. although

Question 15: In England, English, Math and Science are_________subjects at school.

 A. more B. store C. score D. core

Question 16: You should concentrate on what the__________is saying and try to answer all

the questions thoroughly

 A. interview B. interviewer C. interviewee D. interviewed

Question 17: Last night’s concert did not__________our expectations.

 A. catch up with B. stand in for C. come up to D. look up to

Question 18: A college is a public institution__________higher education to young men and

women.

 A. providing B. which provide C. to provide to D. provided to

Question 19: It is imperative____________ towards a solution to global warming before the

weather patterns of the world are disrupted irreparably.

 A. the world would work B. that the world worked

 C. that the world work D. the world to work

Mark the letter A, B, C, or D on your answer sheet to indicate the most suitable

response to complete each of the following exchanges.

Question 20: Tom: “Your hairstyle is terrific!” Mary: “_________.”

 A. I did it quite well! B. Why not so terrific?

 C. Thanks. I’m glad you like it. D. You are doing well

Question 21: Tom:" Sorry, I forgot to phone you last night." - Mary:"_________"

 A. I have nothing to tell you. B. Oh. Poor me!

 C. Never mind! D. You was absent – minded

Mark the letter A, B, C, or D on your answer sheet to indicate the word(s) CLOSEST in

meaning to the underlined word(s) in each of the following questions.

Question 22: Humans depend on species diversity to provide food, clean air and water, and

fertile soil for agriculture.

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 3 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

 A. variety B. destruction C. contamination D. fertilizer

Question 23: The medical community continues to make progress in the fight against cancer.

 A. speed B. expect more C. do better D. treat better

Mark the letter A, B, C, or D on your answer sheet to indicate the word(s) OPPOSITE

in meaning to the underlined word(s) in each of the following questions.

Question 24: He was so insubordinate that he lost his job within a week

 A. fresh B. disobedient C. understanding D. obedient

Question 25: Polluted water and increased water temperatures have driven many species to

the verge of extinction

 A. enriched B. Contaminated C. purified D. strengthened

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 26: You damaged my bicycle, John.” said Margaret.

 A. Margaret forbade John to damage her bicycle.

 B. Margaret persuaded John to damage her bicycle.

 C. John regretted damaging Margaret’s bicycle.

 D. Margaret accused John of damaging her bicycle.

Question 27: People think that John stole the money.

 A. It was not that John who stole the money.

 B. John is thought to have stolen the money.

 C. People think the money is stolen by John.

 D. John is thought to steal the money

Question 28: “I must have my suit cleaned now,” he said

 A. He said that he must have had his suit cleaned then.

 B. He said that he had to have his suit cleaned then.

 C. He said he must have his suit cleaned then.

 D. He asked that he had to have his suit cleaned then

Mark the letter A, B, C, or D on your answer sheet to indicate the sentence that best

combines each pair of sentences in the following questions.

Question 29: She was the first woman in the Philippines. She was elected as the president of

the country.

 A. She was the first woman who is elected as the president of the Philippines.

 B. She was the first woman to be elected as the president of the Philippines

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 4 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

 C. She was the first woman elected as the president of the Philippines

 D. She was the first woman being elected as the president of the Philippines

Question 30: When I heard the phone ring, I answered it immediately

 A. On hear the phone rang, I answered it immediately

 B. On hear the phone ring, I answered it immediately

 C. On hearing the phone ring, I answered it immediately

 D. On hearing rang, I answered the phone immediately

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 of the numbered blanks from 31

to 35.

Education is more important today than ever before. It gives them the specialized

training they may need to (31)_______ for a job or career. For example, a person must meet

certain educational requirements and obtain a license or certificate before he can practice law

or medicine. Many fields, like computer operation or police work, (32)_______ satisfactory

completion of special training courses.

 Education is also important (33)_______ it helps people get more out of life. It

increases their knowledge and understanding of the world. It helps them acquire the skills

that make life more interesting and enjoyable, such as the skills needed to participate in a

sport, paint a picture, or play a musical instrument. Such education becomes (34)_______

important as people gain more and more leisure time.

Education also helps people adjust to change. This habit has become necessary

because social changes today take place with increasing speed and affect the lives of more

and more people. Education can help a person understand these changes and provide

him (35)____the skills for adjusting to them.

Question 31: A. do B. prepare C. make D. work

Question 32: A. requires B. requiring C. require D. to require

Question 33: A. therefore B. despite C. although D. because

Question 34: A. increased B. increasing C. increase D. increasingly

Question 35: A. with B. for C. in D. to

Read the following passage and mark the letter A, B, C, or D on your answer sheet to

indicate the correct answer to each of the questions from 36 to 42.

Scientists have discovered the bones of what may be the largest meat-eating dinosaur

ever to walk the earth. The discovery was made by a team of researchers from Argentina and

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 5 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

North America in Patagonia, a desert on the eastern slopes of the Andes in South America.

Besides the interesting fact that the dinosaur was huge and horrifying, it is even more

astounding that the bones of a number of the dinosaurs were found together. This discovery

challenges the prior theory that the biggest meat-eaters lived as loners and instead indicates

that they may have lived and hunted in packs. The Tyrannosaurus Rex lived in North

America and was believed to hunt and live alone.

The newly discovered meat-eater appears to be related to the Giganotosaurus family,

being as closely related to it as a fox would be to a dog. It is actually not of the same family

at all as the Tyrannosaurus Rex, being as different from it as a cat is from a dog.

The fossilized remains indicate that the animals lived about 100 million years ago.

With needle-shaped noses and razor sharp teeth, they were larger than the Tyrannosaurus

Rex, although their legs were slightly shorter, and their jaws were designed to be better able

to dissect their prey quickly and precisely.

Question 36: The author states that the newly discovered dinosaur remains are evidence that

it was the author

 A. carnivorous dinosaur B. dinosaur ever

 C. South American dinosaur D. herbivorous dinosaur

Question 37: The word Besides in the first paragraph is closest in meaning to

 A. in spite of B. mostly C. in addition to D. although

Question 38: The word horrifying in the first paragraph is closest in meaning to

 A. frightening B. fast C. large D. interesting

Question 39: The author implies that the most interesting fact about the find is that this dinosaur

 A. was found in the Andes B. had a powerful jaw and sharp teeth

 C. was larger than Tyrannosaurus Rex D. lived and hunted with others

Question 40: The word it in the second paragraph refers to

 A. Relationship B. dog

 C. newly discovered meat-eater D. Giganotosaurus

Question 41: The author states that the newly discovered meat-eating dinosaur is

 A. closely related to Tyrannosaurus Rex. B. not closely related to Tyrannosaurus Rex

 C. not closely related to Giganotosaurus D. closely related to the large cat family

Question 42: The word prey in the last sentence of the passage is closest in meaning to

 A. enemy B. victim C. dinosaurs D. attacker

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 6 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Read the following passage and mark the letter A, B, C, or D on your answer sheet to

indicate the correct answer to each of the questions from 43 to 50.

It is commonly believed in the United States that school is where people go to get an

education. Nevertheless, it has been said that today children interrupt their education to go to

school .The distinction between schooling and education implied by this remark is important.

Education is much more open-ended and all-inclusive than schooling. Education

knows no bounds. It can take place anywhere, whether in the shower or on the job, whether in

a kitchen or on a tractor. It includes both the formal learning that takes place in schools and

the whole universe of informal learning. The agents of education can range from a revered

grandparent to the people debating politics on the radio, from a child to a distinguished

scientist. Whereas schooling has a certain predictability, education quite often produces

surprises. A chance conversation with a stranger may lead a person to discover how little is

known of other religions. People are engaged in education from infancy on. Education, then,

is a very broad, inclusive term. It is a lifelong process, a process that starts long before the

start of school, and one that should be an integral part of one's entire life.

Schooling, on the other hand, is a specific, formalized process, whose general pattern

varies little from one setting to the next. Throughout a country, children arrive at school at

approximately the same time, take assigned seats, are taught by an adult, use similar

textbooks, do homework, take exams, and so on. The slices of reality that are to be learned,

whether they are the alphabet or an understanding of the workings of government, have

usually been limited by the boundaries of the subject being taught. For example, high school

students know that they are not likely to find out in their classes the truth about political

problems in their communities or what the newest filmmakers are experimenting with. There

are definite conditions surrounding the formalized process of schooling.

Question 43: What is the main idea of the passage?

 A. The best school teach a wide variety of subjects

 B. Education and schooling are quite different experiences

 C. Students benefit from schools, which require long hours and homework

 D. The more years students go to school, the better their education is

Question 44: The word “bounds” in paragraph 2 is closest in meaning to ___________.

 A. rules B. experience C. limits D. exceptions

Question 45: The word “chance” in paragraph 2 is closest in meaning to____________.

 A. unplanned B. unusual C. lengthy D. lively

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 7 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Question 46: The word “they” in paragraph 3 refers to ___________.

 A. boundaries B. similar textbooks C. slices of reality D. seats

Question 47: The phrase “For example,” in paragraph 3, introduces a sentence that gives

examples of _________.

 A. similar textbooks B. the results of schooling

 C. the workings of a government D. the boundaries of classroom subjects

Question 48: The passage supports which of the following conclusions?

 A. Without formal education, people would remain ignorant

 B. Education systems need to be radically reformed

 C. Going to school is only part of how people become educated

 D. Education involves many years of professional training

Question 49: The passage is organized by __________.

 A. listing and discussing several educational problems

 B. giving examples of different kinds of schools

 C. narrating a story about excellent teacher

 D. contrasting the meanings of two related words

Question 50: The writer seems to agree that___________.

 A. Education is more influential than schooling

 B. Education is not as important as schooling

 C. Schooling is unlimited and more informal

 D. Schooling is as important than education

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 8 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Đáp án

1-B 2-A 3-B 4-B 5-B 6-B 7-A 8-C 9-A 10-B

11-D 12-D 13-A 14-C 15-D 16-B 17-C 18-A 19-C 20-C

21-C 22-A 23-C 24-D 25-C 26-D 27-B 28-B 29-B 30-C

31-B 32-C 33-D 34-D 35-A 36-A 37-C 38-A 39-D 40-D

41-B 42-B 43-B 44-C 45-A 46-C 47-D 48-C 49-D 50-A

LӠI GIҦI CHI TIӂT

Question 1: B

A. stamped /stæmpt/

B. frightened /ˈfraɪtnd/

C. walked /wɔːkt/

D. watched /wܥtʃt/

Question 2: A

A. ache /eɪk/

B. child /tʃaɪld/

C. chair /tʃeə(r)/

D. choose /tʃuːz/

Question 3: B

A. delay /dɪˈleɪ/

B. father /ˈfܤːðə(r)/

C. suggest /səˈdʒest/

D. repeat /rɪˈpiːt/

Question 4: B

A. achievement /əˈtʃiːvmənt/

B. argument /ˈܤːɡjumənt/

C. confinement /kənˈfaɪnmənt/

D. involvement /ɪnˈvܥlvmənt/

Question 5: B

On myself → by myself

Cấu trúc : by onself: tự mình làm, 1 mình

Câu này dịch là: Tôi thích tự làm nó, những người khác làm tôi lo lắng

Question 6: B

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 9 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Did it take → it took

Cụm từ “how long it took” là 1 cụm từ trong câu khẳng ÿịnh bình thường chứ k phải câu hỏi

→ k cần ÿảo trợ V

Câu này dịch là: Họ hỏi tôi mất bao nhiêu thời gian ÿể ÿi ÿến Paris bằng tàu

Question 7: A

he had → had he

Cấu trúc ÿảo ngữ với Hardly …..when…..: vừa mới……thì….

Hardly + trợ V + S1 + V + when + S2 + V…

Câu này dịch là: Chiều hôm qua, anh ấy vừa mới ÿi xuống dưới nhà thì ÿiện thoại ngừng reo

Question 8: C

Take up : to start/ begin to do something, especially for pleasure: học hay bắt ÿầu làm việc gì

ÿó ÿặc biệt là vì niềm vui.

Take over: to begin to have control of or responsibility for something : bắt ÿầu kiểm soát

hoặc chịu trách nhiệm việc gì ÿó.

Take on: to decide to do something; to agree to be responsible for something/somebody :

quyết ÿịnh làm việc gì ÿó/ ÿồng ý chịu trách nhiệm về ai hoặc về việc gì.

Take in : to understand or remember something that you hear or read : hiểu cái gì ÿó

Câu này dịch như sau: Thật thú vị khi bắt ÿầu một sở thích như sưu tầm tem hoặc câu cá

Question 9: A

Quá khứ hoàn thành tiếp diễn dùng ÿể diễn tả hành ÿộng xảy ra kéo dài liên tục trước 1 hành

ÿộng khác trong quá khứ

Câu này dịch là: Chúng tôi dừng lại ÿể nghỉ ngơi sau khi ÿi bộ trong 2 tiếng.

Question 10: B

Cấu trúc: congratulate sb on st: chúc mừng ai về cái gì

Câu này dịch là: Họ chúc mừng tôi về việc ÿã vượt qua kỳ thi với số ÿiểm cao

Question 11: D

Thứ tự sắp xếp tính từ: OSASCOMP : opinion – size – age – shape – color – origin – material

– purpose

Câu này dịch là: Tôi thích chiếc xe ÿộc ÿáo rất to, cổ và màu ÿen ÿó cái mà luôn ÿược ÿậu ở

cuối ÿường

Question 12: D

Câu này chia thể bị ÿộng ở thì quá khứ:

S + was/were + PP…

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 10 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Câu này dịch là: Rất nhiều ngôi nhà ÿã bị phá hủy bới trận ÿộng ÿất

Question 13: A

Câu ÿiều kiện loại 3:

If + S + had + PP …, S + would + have + PP….

Câu này dịch là: Nếu tôi nhận ra anh ấy, tôi ÿã nói xin chào

Question 14: C

Vế sau giải thích cho vế trước => dùng because

Câu này dịch là: Tôi ÿã không thể dùng bốt ÿiện thoại vì tôi không mang theo tiền xu

Question 15: D

Core subjects: môn chính

Câu này dịch là: ở Anh, Tiếng Anh, toán và khoa học là những môn chính ở trường

Question 16: B

Cần 1 N có nghĩa là người phỏng vấn = interviewer

Câu này dịch là: Bạn nên tập trung những gì người phỏng vấn ÿang nói và cố gắng trả lời tất

cả những câu hỏi

Question 17: C

catch up with: bắt kịp

stand in for: thay thế, ÿại diện cho ai

come up to: to reach an acceptable level or standard (come up to one’s expectations: ÿạt ÿược

mong ÿợi của ai)

look up to = ngưỡng mộ, kính trọng

câu này dịch là: Buổi hòa nhạc hôm qua ÿã không như chúng tôi mong ÿợi

Question 18: A

Rút gọn ÿại từ quan hệ : which + V = Ving (cùng S)

Câu này dịch là: Một trường ÿại học là cơ quan công cung cấp giáo dục cấp cao cho những

sinh viên nam, nữ

Question 19: C

Cấu trúc với chủ ngữ giả:

It + tobe + adj (essential, crucial, imperative …) + that + S + V (nguyên thể) +….

Câu này dịch là: Điều cần thiết là thế giới ÿã nghiên cứu ÿể tìm ra hướng giải quyết vấn ÿề

nóng lên của toàn cầu trước khi khí hậu trên thế giới bị ảnh hưởng ÿến mức không thể cứu

vãn ÿược

Question 20: C

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 11 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Tom: “Kiểu tóc của cậu thật là tuyệt!”

A. Tôi ÿã làm nó khá tốt

B. Tại sao không phải là rất tuyệt?

C. Cảm ơn cậu. Tớ rất vui vì cậu thích nó

D. bạn ÿang làm rất tốt

Question 21: C

Tom: “ Xin lỗi, tớ quên không gọi cậu tối qua”

A. Tớ chẳng có gì ÿể nói với cậu cả

B. ồ, khổ thân tôi

C. Đừng bận tâm

D. Cậu thật ÿãng trí

Question 22: A

A. variety: sự ÿa dạng

B. destruction: sự phá hủy

C. contamination: sự làm ô nhiễm

D. fertilizer: phân bón

Câu này dịch như sau: Con người phụ thuộc vào sự ÿa dạng của các loài vật ÿể cung cấp

nguồn thức ăn, không khí sạch và nước, và ÿất màu mỡ cho việc trồng cấy

Diversity = variety

Question 23: C

A. speed: tốc ÿộ

B. expect more: mong chờ nhiều hơn

C. do better : làm tốt hơn

D. treat better: ÿối xử tốt hơn

Câu này dịch là: Cộng ÿồng y tế tiếp tục tạo ra những bước tiến trong cuộc chiến chống lại

ung thư

=> make progress = do better

Question 24: D

A. fresh: tươi mới

B. disobedient: k tuân theo

C. understanding: sự hiểu

D. obedient: tuân theo

Câu này dịch là: Anh ấy ÿã k phục tùng ÿến mức bị mất công việc trong vòng 1 tuần

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 12 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

 => insubordinate >< obedient

Question 25: C

A. enriched: ÿược làm phong phú

B. contaminated: bị ô nhiễm

C. purified: sạch

D. strengthened: ÿược làm cho kiên cố

Polluted >< purified

Question 26: D

Câu này dịch là: “bạn ÿã làm hỏng chiếc xe ÿạp của tôi, John”, Margaret nói

A. Margaret câm John phá hỏng xe của cô ấy

B. Margaret thuyết phục John phá hỏng xe của cô ấy

C. John xin lỗi Margaret vì ÿã phá hỏng xe của cô ấy

D. Margaret buộc tội John phá hỏng xe của cô ấy

Question 27: B

Câu này dịch là: Mọi ng nghĩ rằng John ÿã ăn cắp tiền

A. Không phải John là người ÿã ăn cắp tiền

B. John bị nghĩ là ÿã ăn cắp tiền(hành ÿộng ăn cắp xảy ra trước)

C. Mọi ng nghĩ rằng khoản tiền ÿã bị ăn cắp bởi John

D. John bị nghĩ là ÿã ăn cắp tiền (hành ÿộng ăn cắp xảy ra cùng thì với hành ÿộng think)

Question 28: B

Câu này dịch là: Tôi phải mang bộ comple ÿi giặt bây giờ, anh ấy nói

A. Anh ấy nói rằng anh ấy phải mang bộ comple ÿi giặt lúc ÿó

B. Anh ấy nói rằng anh ấy phải mang bộ comple ÿi giặt lúc ÿó

C. Anh ấy nói rằng anh ấy phải mang bộ comple ÿi giặt lúc ÿó

D. Anh ấy yêu cầu rằng anh ấy phải mang bộ comple ÿi giặt lúc ÿó

Câu nói gián tiếp với must: phải lùi thì và chuyển must thành have to

Question 29: B

Câu này dịch là: Cô ấy là người phụ nữ ÿầu tiên ở nước Philippines. Cô ấy ÿược chọn làm

tổng thống của ÿất nước.

Câu A sai vì chia thì hiện tại ở who is elected

Câu B: Cấu trúc: rút gọn ÿại từ quan hệ với to V:

Đại từ quan hệ + V…= to V

Câu C sai vì thiếu “to be” trước “elected”

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 13 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Câu D sai vì dùng “being”

Question 30: C

Câu này dịch là: Khi tôi nghe thấy ÿiện thoại reo, tôi ÿã trả lời ngay lập tức

Cấu trúc : When + S + V = On Ving …(2 mệnh ÿề cùng chủ ngữ)

Question 31: B

Do: làm Prepare: chuẩn bị Make: làm Work: làm

It gives them the specialized training they may need to (31)_______ for a job or career

[Giáo dục mang lại cho họ sự ÿào tại chuyê ngành, ÿiều mà có thể là cần thiết ÿể chuẩn bị

cho 1 công việc]

Question 32: C

Many fields, like computer operation or police work, (32)_______ satisfactory completion of

special training courses.

[Rất nhiều lĩnh vực, như là vận hành máy tính hay công việc của cảnh sát ÿòi hỏi sự sự hoàn

thiện và những khóa học ÿào tạo ÿặc biệt]

Chủ ngữ là Many fields

Question 33: D

Therefore : do ÿó Despite: mặc dù Although: mặc dù Because: vì

Education is also important (33)_______ it helps people get more out of life.

[Giáo dục cũng quan trọng vì nó giúp mọi người nhận ÿược nhiều thứ về cuộc sống]

Question 34: D

Such education becomes (34)_______ important as people gain more and more leisure time.

[sự giáo dục như thế trở nên càng quan trọng vì mọi người ÿạt ÿược ngày càng nhiều

Cần 1 adv trước adj (important) ÿể bổ nghĩa cho adj

Question 35: A

Education can help

a person understand these changes and provide him

(35)_______

the skills for adjusting to them.

[Giáo dục có thể giúp 1 người hiểu những thay ÿổi này và cung cấp cho anh ta kỹ năng cho

việc thích nghi với chúng]

Cấu trúc: provide sb with st

Question 36: A

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 14 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Tác giả nói rằng hóa thạch khủng long mới ÿược tìm thấy là bằng chứng cho rằng nó là

con……. lớn nhất

A. khủng long ăn thịt B. khủng long

C. khủng long nam Mỹ D. khủng long ăn cỏ

Dẫn chứng : Scientists have discovered the bones of what may be the largest meat-eating

dinosaur ever to walk the earth.

Question 37: C

Từ Besides (bên cạnh ÿó) trong ÿoạn văn ÿầu gần nghĩa với từ:

A. mặc dù B. hầu như C. thêm vào ÿó D. mặc dù

Question 38: A

Từ horrifying (ÿáng sợ) trong ÿoạn văn ÿầu gần nghĩa với từ:

A. ÿáng sợ B. Nhanh C. rộng D. thú vị

Question 39: D

Tác giả ngụ ý rằng sự thật thú vị nhất về cuộc truy tìm là khủng long…….

A. ÿược tìm thấy ở vùng Andes

B. có 1 cái móng khỏe và hàm rang sắc

C. lớn hơn Tyrannosaurus Rex

D. sống và săn cùng nhau

Dẫn chứng: Besides the interesting fact that the dinosaur was huge and horrifying, it is even

more astounding that the bones of a number of the dinosaurs were found together.

Question 40: D

Từ “it” trong ÿoạn 2 ngụ ý:

A. mối quan hệ

B. con chó

C. ÿộng vật ăn thịt mới ÿược tìm thấy

D. Giganotosaurus

Dẫn chứng: The newly discovered meat-eater appears to be related to the Giganotosaurus

family, being as closely related to it as a fox would be to a dog

Question 41: B

Tác giả cho rằng khủng long ăn thịt mới ÿược tìm thấy là…

A. họ hàng gần với Tyrannosaurus Rex.

B. không liên quan ÿến Tyrannosaurus Rex.

C. không liên quan ÿến Giganotosaurus

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 15 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

D. họ hàng gần với 1 họ nhà mèo có kích cỡ lớn

Dẫn chứng: It is actually not of the same family at all as the Tyrannosaurus Rex, being as

different from it as a cat is from a dog.

Question 42: B

Từ “prey” (con mồi) trong câu cuối của ÿoạn văn gần nghĩa nhất với….

A. kẻ thù B. nạn nhân C. khủng long D. kẻ tấn công

Question 43: B

Chủ ÿề chính của ÿoạn văn là:

A. Trường học tốt nhất dạy rất nhiều môn học

B. Giáo dục và trường học là những trải nghiệm rất khác nhau

C. Học sinh ÿược lợi từ trường học, ÿiều mà yêu cầu nhiều thời gian và bài về nhà

D. Học sinh càng ÿi học nhiều, giáo dục sẽ càng tốt lên

Question 44: C

Từ “bounds” (ranh giới) trong ÿoạn 2 gần nghĩa nhất với…..

A. luật lệ B. kinh nghiệm C. giới hạn D. ngoại lệ

Question 45: A

Từ “chance” (cơ hội, tình cờ) trong ÿoạn 2 gần nghĩa nhất với…..

A. không tính toán trước B. bất thường C. Dài D. sống ÿộng

Question 46: C

Từ “they” trong ÿoạn 3 nói về……

A. ranh giới

B. những cuốn sách giáo khoa giống nhau

C. những sự thật

D. những ghế ngồi

Dần chứng: . The slices of reality that are to be learned, whether they are the alphabet or an

understanding of the workings of government, have usually been limited by the boundaries of

the subject being taught.

Question 47: D

Cụm từ “ For example” trong ÿoạn 3 ÿưa ra 1 câu với 1 ví dụ về…

A. những quyển sách giáo khoa tương tự

B. kết quả của trường học

C. những công việc của chính phủ

D. những giới hạn của những môn học trong lớp

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

Trang 16 http://dethithpt.com – Website chuyên ÿӅ thi file word có lӡi giҧi chi tiӃt

Dẫn chứng: The slices of reality that are to be learned, whether they are the alphabet or an

understanding of the workings of government, have usually been limited by the boundaries of

the subject being taught. For example, high school students know that they are not likely to

find out in their classes the truth about political problems in their communities or what the

newest filmmakers are experimenting with.

Question 48: C

Bài văn ủng hộ kết luận nào sau ÿây?

A. không có giáo dục, con người vẫn là ngu dốt

B. hệ thống giáo dục cần ÿược cải cách triệt ÿể

C. Đi học chỉ là 1 phần mà con người ÿược giáo dục

D. Giáo dục phát triển rất nhiều năm trong việc ÿào tạo chuyên nghiệp

Bài văn cho thấy việc giáo dục rất ÿa dạng, phong phú; còn việc ÿến trường chỉ ÿem lại kiến

thức ở phạm vi sách vở => ÿến trường chỉ là một phần của giáo dục

Question 49: D

Bài văn ÿược sắp xếp bằng việc……….

A. kể tên và bàn luận rất nhiều những vấn ÿề giáo dục

B. Đưa ra những ví dụ về những kiểu trường học khác nhau

C. kể 1 câu chuyện về những giáo viên giỏi

D. ÿưa ra sự trái ngược về nghĩa của 2 từ

Tác giả phân biệt hai thuật ngữ “schooling “ (ÿến trường học) và “education” (giáo dục). Hai

thuật ngữ này có liên quan ÿến nhau, ÿôi khi bị nhầm lẫn

Question 50: A

Tác giả dường như ÿồng ý rằng……..

A. giáo dục có ảnh hưởng lớn hơn trường học

B. giáo dục không quan trọng bằng trường học

C. Trường học là vô hạn và không chính thức

D. Trường học quan trọng hơn giáo dục

Giáo dục xảy ra trong nhiều hoàn cảnh, từ nhiều ÿối tượng; vì thế mà có sức ảnh hưởng hơn

là việc ÿến trường hoàn cảnh, từ nhiều ÿối tượng; vì thế mà có sức ảnh hưởng hơn là việc ÿến

trường

Thầy Đặng Toán chia sẻ - follow thầy để nhận tài liệu miễn phí:
www.facebook.com/thaydangtoan

http://dethithpt.com/

