	
	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO
ĐỀ CHUẨN MINH HỌA 21
(Đề thi có 05 trang)

	KỲ THI TỐT NGHIỆP TRUNG HỌC PHỔ THÔNG NĂM 2022
Bài thi: NGOẠI NGỮ; Môn thi: TIẾNG ANH

Thời gian làm bài: 60 phút không kể thời gian phát đề

Họ, tên thí sinh…………………………………………………………………………………………

Số báo danh: ...
Mark the letter A, B, C or D to indicate the correct answer to each of the following questions.
Question 1. They are going to _______ the pool to 1.8 meter.
A. deepen
B. depth
C. deep

D. deeply
Question 2. It’s a lovely day__________?
A. isn’t it
B. was it
C. doesn’t it

D. did it

Question 3: The _____ time was a charm for Korea’s Pyeongchang 2018 Winter Olympic bid committee.

A. third
B. first
C. second

D. forth

Question 4. Simon Lake drew the inspiration ____ La submarine of undersea travel and exploration from Twenty Thousand Leagues Under the Sea.

A. at
B. by
C. for

 D. of

Question 5. The final winner will be the one who breaks through ______ and survives till the last minutes.

A. obstacles
B. difficulty
C. hindrance

D. impediment

Question 6: Many students work to earn money ____________ their parents are rich

A. because of
B. despite
C. however

D. although
Question 7: She is going to marry a _______ man next year and they’ll give birth to two children after getting married.

A. tall pretty English

B. English tall pretty

C. tall English pretty

D. pretty tall English
Question 8. There are other problems of city life which I don't propose to ____ at the moment.

A. go into
B. go around
C. go for

D. go up

Question 9: When I last saw him, he________in the living room

A. is sitting
B. has been sitting
C. was sitting

D. sitting

Question 10. Richard will look for a job __________.

A. after he had passed his exams
B. before he passed his exams

C. while he was passing his exams
D. as soon as he passes his exams
Question 11: It is always difficult for designer sportswear to _____into the market because there is too much competition from leading brands like Adidas.

A. invade
B. cut
C. break

D. interfere

Question 12. Though she lost her job last month, she still wanted to save_____ so she said that she had left it willingly.

A. mouth
B. face
C. reputation

D. fame

Question 13. The story................... by Agatha Christie

A. were written
B. was written C. was written from

D. wrote by

Question 14: _________the instruction,she started to do the assignment.
 A. Read
B. Having read
C.Being read

D.Being done

Question 15____ the brushwork is in Stevenson’s landscapes, the more vitality and character the painting seems to possess.

A. The loose

B. loose

C. The loosest

D. The looser

Mark the letter A, B, C, or D on your answer sheet to indicate the option that best completes each of the following exchanges.
Question 16: Joana and David, two lectures, are talking about library skills.

- Joana: “ I think we should teach our students how to use the library” - David:”_______’

A. You're absolutely wrong.
B. You must be kidding.

C. I couldn't agree with you more.
D. That's not a good idea.

Question 17: A: "Have you ever done any volunteer work?"

B: “_______.”

A. I'm doing a part-time job to support my student life.

B. You see, earning money is difficult these days.

C. Sure. When I was a student, I helped in the hospital.
D. I have been trying to work with all my heart.

Mark the letter A, B, C, or D to indicate the word that differs from the other three in the position of the primary stress in each of the following questions.
Question 18.A. approach
B. panda
C. income
D. current

Question 19.A. confidence
B. celebrate
C. effective
D. handicapped

Mark 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 20. A. absence
B. arrive
C. absorb
D. apologize

Question 21. A. dogged
B. crooked
C. naked
D. backed

Mark the letter A, B, C or D to indicate the word(s) CLOSEST in meaning to the underlined word(s) in each of the following questions.
Question 22. In the 1960s, the World Health Organization (WHO) began a campaign to get rid of the mosquitoes that transmit the disease malaria.

A. minimize
B. develop
C. eradicate
D. appreciate

Question 23. A father will be his child's role model. He will be the example for his child of what husbands and fathers are like.

A. someone that others admire and follow
B. someone that others share interest with

C. someone that others love and live with
D. someone that others are fond of with

Mark the letter A, B, C or D to indicate the word(s) OPPOSITE in meaning to the underlined word(s) in each of the following questions.
Question 24. For many couples, money is the source of arguments, frustration. When it comes to finances and relationships, sharing the financial burden is important.

A. benefit
B. responsibility
C. aid
D. difficulty

Question 25. Aren't you putting the cart before the horse by deciding what to wear for the wedding before you've even been invited to it?

A. doing things in the wrong order
B. do things in the right order

C. knowing the ropes

D. upsetting the apple cart

Mark the letter A, B, C, or D to indicate the sentence that best combines each pair of sentences in the following questions.
Question 26: He helps me every day. I can finish my homework.

A. I would not finish my homework if he helped me every day.

B. Provided he helped me every day, I would not finish my homework.

C. Unless he helps me every day, I will finish my homework.

D. But for his daily help, I would not finish my homework.
Question 27: He retired. He then thought about having a holiday abroad.

A. Having thought about having a holiday abroad, he retired.

B. Not until he had retired did he think about having a holiday abroad.
C. Had he thought about having a holiday abroad, he wouldn’t retire.

D. Only after he thought about having a holiday abroad did he retire.

Mark the letter A, B, C or D to indicate the underlined part that needs correction in each of the following questions.
Question 28: Books in the home is a wonderful source of knowledge and pleasure.

 A B C
 D

Question 29: Economical growth is one of the factors that help a country develop.

 A B C D

Question 30: Mrs. Hoa, along with his friends from Vietnam, is planning to attend the festival.

 A
 B

 C D
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 31: They last went to that cinema 4 months ago.

A. They have been to the cinema for 4 months.

B. They haven't been to the cinema for 4 months.
C. They didn't want to go to the cinema anymore.

D. They didn't go to the cinema for 4 months.

Question 32: “Don’t forget to submit your assignments by Friday,” said the teacher to the students.

A. The teacher reminded the students to submit their assignments by Friday.
B. The teacher allowed the students to submit their assignments by Friday.

C. The teacher ordered the students to submit their assignments by Friday.

D. The teacher encouraged the students to submit their assignments by Friday.

Question 33: Cheating is not allowed in the GCSE .

A. You may cheat in the GCSE.

B. You musn’t cheat in the GCSE

C. You don’t have to cheat in the GCSE

D. You should cheat in the GCSE

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 34 to 38.
A large majority of Americans believe that social media companies favor some news organizations over others. About eight-in-ten U.S. adults say social media sites treat some news organizations differently than others, about five times the share saying all news organizations are treated the same.

Social media companies do have established policies (34) ______ it comes to publishers, including prioritizing certain news sources, banning or limiting others that produce lower-quality content, and using their monetization policies to discourage particular behaviors.

Among those U.S. adults (35) ______ say social media companies treat some news organizations differently than others, there is broad agreement that they (36) ______ three types: those that produce attention-grabbing articles, those with a high number of social media followers and those whose coverage has a certain political stance.

While large social media companies have announced (37) ______ to favor high-quality news publishers in an effort to improve the news on their sites, (38) ______ who say some news organizations are treated differently believe social media companies favor organizations that are well-established, have high reporting standards or have politically neutral coverage.

(Adapted from https://www.journalism.org/)
Question 34: A. despite
B. when

C. during

D. since

Question 35: A. who

B. why

C. whom

D. when

Question 36: A. appear
B. obtain

C. accept

D. favor
Question 37: A. intentions
B. conclusions

C. initiatives

D. signatures

Question 38: A. fewer
B. most

C. more

D. a lot of

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 best explainer videos are realized by great background score. When was the last time you watched a silent movie? Never? Not for a while? A long while? Even if you remember watching one, it would still have had a background score, or you’ve accidentally pressed the mute button!

The importance of background music and sound effects for your explainer video, therefore, cannot be overstated. You may not need a full blown orchestra or classy jazz tones to create the mood, but whether going for a subtle effect, a professional demonstration or simply trying to attract customers, music is a must. Explainer videos have the emotional quotient working for them and music is just going to add more to make the viewers relate to the pain points you are highlighting in your video. Imagine if your favorite video game has no background music or sound effects to back the amazing graphics? Would you play it with the same feel and excitement? Nah! Same is the case with your explainer videos. They need to and should have apt sound effects to make them worth your viewer’s time.

While the focus of explainer videos production is more on passing the desired information and explaining technical and complex procedures easily, it doesn’t mean you’ll be distracting your viewers with the background music. The sound effects and music is not going to take the message away from your explainer, it’s just going to enhance it and turn it more watchable and share-able. Even if your video doesn’t require a background score, it must include some sound effects or else it would be not so good an experience for those who choose to watch it.

(source: https://www.b2w.tv/)
Question 39. Which best serves as the title for the passage?

A. The importance of background music and sound effects.
B. The influence of silence and background music on memory.

C. Inside the booming business of background music.

D. How to choose the background music for your explainer videos?

Question 40. The word “score” in paragraph 1 can be replaced by ______.

A. grove
B. mark
C. instrument
D. music

Question 41. According to paragraph 2, what is the main purpose for using background music?

A. Sound helps build and sustain relationships between films and viewers.

B. Background music can control how the audience should react to a scene.

C. Background music can influence both everyone’s mood and choices.

D. A musical atmosphere can actually motivate people to do risky things.

Question 42. The word “it” in paragraph 3 refers to _______.

A. score
B. video
C. sound
D. background

Question 43. According to paragraph 3, what is the fundamental and typical use of explainer videos?

A. It is used to distill wide-ranging and complex ideas into a viewer-friendly package.

B. Businesses use them to quickly introduce themselves and their importance.
C. It is designed as a means to stimulate both auditory and visual senses.

D. It helps the customers with their daily life problems with scientific information.

Mark the letter A, B, C, or D to indicate the sentence that is closest in meaning to each of the following questions.
Question 45: “You’d better apologize for being late,” said my mother.
A. My mother suggested apologizing for being late.

B. My mother suggested me to apologize for being late.

C. My mother advised me to apologize for being late.

D. My mother warned me to apologize for being late.
Question 46: You are not allowed to throw litter on the streets.

A. You may throw litter on the streets.

B. You should throw litter on the streets.

C. You mustn’t throw litter on the streets.

D. You needn’t throw litter on the streets.

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 our connected globalized world, the languages which dominate communications and business, Mandarin, Hindi, English, Spanish and Russian amongst others, are placing small languages spoken in remote places under increasing pressure. Fewer and fewer people speak languages such as Liki, Taushiro and Dumi as their children shift away from the language of their ancestors towards languages which promise education, success and the chance of a better life. While to many parents, this may appear a reasonable choice, giving their offspring the opportunity to achieve the sort of prosperity they see on television, the children themselves often lose touch with their roots. However, in many places the more reasonable option of bilingualism, where children learn to speak both a local and a national language, is being promoted. This gives hope that many endangered languages will survive, allowing people to combine their links to local tradition with access to wider world culture.

While individuals are free to choose if they wish to speak a minority language, national governments should be under no obligation to provide education in an economically unproductive language, especially in times of budget constraints. It is generally accepted that national languages unite and help to create wealth while minority regional languages divide. Furthermore, governments have a duty to ensure that young people can fulfil their full potential, meaning that state education must provide them with the ability to speak and work in their national language and so equip them to participate responsibly in national affairs. People whose language competence does not extend beyond the use of a regional tongue have limited prospects. This means that while many people may feel a sentimental attachment to their local language, their government’s position should be one of benign neglect, allowing people to speak the language, but not acting to prevent its eventual disappearance.

Many PhD students studying minority languages lack the resources to develop their language skills, with the result that they have to rely on interpreters and translators to communicate with speakers of the language they are studying. This has a detrimental effect on the quality of their research. At the same time, they have to struggle against the frequently expressed opinion that minority languages serve no useful purpose and should be allowed to die a natural death. Such a view fails to take into account the fact that a unique body of knowledge and culture, built up over thousands of years, is contained in a language and that language extinction and species extinction are different facets of the same process. They are part of an impending global catastrophe which is beginning to look unavoidable.

(Adapted from Complete Advanced by Guy Brook – Hart and Simon Haines)
Question 44. Which of the following could best serve as the main topic of the passage?

A. The threat to minority languages in different parts of the world.
B. The domination of business languages all over the world.

C. The shift from regional to national languages in many countries.

D. The benefits of national languages in modern world.

Question45. According to the first paragraph, why do many parents consider the change towards national languages a reasonable choice?

A. Because not many people nowadays are familiar with the language of their ancestors.

B. Because children now can learn to speak both a local and a national language.

C. Because their children may have a chance to achieve education, success and better living condition.

D. Because their children may help to combine their links to local tradition with access to wider world culture.

Question 46. What does the word “this” in the first paragraph refer to?

A. the more reasonable option
B. the place where children can use bilingualism

C. the opportunity to achieve prosperity
D. the promotion of bilingualism

Question 47. The word “constraints” in the second language is closest in meaning to ___________.

A. investments
B. restrictions
C. crises
D. depressions

Question 48. What is the influence of the shortage of minority language resources on many PhD students mentioned in paragraph 3?

A. These students are unable to persuade people to use the language they are learning.

B. Their qualified research is unlikely to complete.

C. They will have many difficulties in understanding these languages.

D. They have to become interpreters and translators of these languages themselves.

Question 49. The word “facets” in the last paragraph could be best replaced by _____________.

A. aspects
B. problems
C. procedures
D. products

Question 50. Which statement is NOT true according to the passage?

A. Local languages can’t unite and create as much wealth as national languages.

B. State education is obligatory to ensure young people to speak and work in their regional languages.

C. Lack of language skills causes a negative effect on the quality of PhD students’ research.

D. Each citizen has their right to decide whether they want to speak a minority language or not.

Key chi tiết
Họ, tên thí sinh…………………………………………………………………………………………

Số báo danh: ...
Mark the letter A, B, C or D to indicate the correct answer to each of the following questions.
Câu 1. They are going to _______ the pool to 1.8 meter.
A. deepen

B. depth

C. deep

D. deeply
Câu 1: Đáp án A
Kiến thức về từ loại

Khoảng trống cần “động từ” do phía trước khoảng trống là “be going to + Vo”

Trong đó:

A. deepen (v)
B. depth (n)

C. deep (a)

D. deeply (adv)

(nên ta chọn A

Question 2. It’s a lovely day__________?
A. isn’t it

B. was it

C. doesn’t it

D. did it

Câu 2: Đáp án A
Kiến thức về câu hỏi đuôi: phía trước khẳng định của “to be” và chủ ngữ là “it”

(nên đáp án phủ định: isn’t it?

Question 3: The _____ time was a charm for Korea’s Pyeongchang 2018 Winter Olympic bid committee.

A. third
B. first
C. second
D. forth

Đáp án A
A. third /θɜːd/: thứ ba
B. first /ˈfɜːst/: đầu tiên
C. second /ˈsekənd/: thứ hai
D. forth /fɔːθ/: thứ tư
Ta có: Third time is a charm: lần thứ ba sẽ thành công, quá tam ba bận
Tạm dịch: Lần thứ ba sẽ thành công cho ủy ban đấu thầu Olympic mùa đông Hàn Quốc Pyeongchang 2018.

Question 4. Simon Lake drew the inspiration ____ La submarine of undersea travel and exploration from Twenty Thousand Leagues Under the Sea.

A. at
B. by
C. for
D. of

4: Đáp án C
Kiến thức về giới từ
* Ta có cấu trúc sau:
Draw the inspiration for sth (to sb) from sth: lấy nguồn cảm hứng cho cái gì (cho ai) từ cái gì
Tạm dịch: Simon Lake đã lấy nguồn cảm hứng cho chiếc tàu ngầm La để đi lại và thám hiểm dưới đáy biển từ tác phẩm Hai vạn dặm dưới đáy biển.

Question 5. The final winner will be the one who breaks through ______ and survives till the last minutes.

A. obstacles
B. difficulty
C. hindrance
D. impediment

Câu 5: Đáp án A
Kiến thức về từ vựng
A. obstacle /ˈɑːbstəkəl/ (n): khó khăn, trở ngại

B. difficulty /ˈdɪfkəlt̬i/ (n): khó khăn

C. hindrance /'hindrәns/ (n): sự cản trở, ngăn cản, khó khăn

D. impediment /ɪmˈpedəmənt/ (n): sự cản trở, trở ngại, khó khăn

* Nhận thấy các danh từ đều thuộc cùng một trường nghĩa, tuy nhiên cả 4 đáp án đều là danh từ đếm được, trong khi trước chỗ trống trong đề bài không có mạo từ “a/an” nên vị trí này cần điền một dạng danh từ số nhiều

→ Loại B, C, D

Tạm dịch: Người chiến thắng trong trận chung kết sẽ là người có bước đột phá để vượt qua những khó khăn trở ngại và tiếp tục tồn tại cho đến những phút giây cuối cùng.

* Note: Break through sth (phr.v): vượt qua, tạo ra bước đột phá cái gì

Question 6: Many students work to earn money ____________ their parents are rich

A. because of
B. despite
C. however
D. although
Đáp án D
Dịch nghĩa: Nhiều sinh viên làm việc để kiếm tiền mặc dù cha mẹ họ giàu có.
Xét các đáp án:
A. because of → Liên từ chỉ nguyên nhân, sau because of (bởi vì) là noun/noun phrase (DT/cụm DT), không phải clause (mệnh đề)
B. despite → Liên từ chỉ sự đối lập, sau Despite (mặc dù) = In spite of là noun/noun phrase/V_ing (DT/cụm DT/V_ing), không phải clause (mệnh đề)
C. however → Liên từ chỉ sự đối lập, sau however (tuy nhiên) là clause (mệnh đề), dịch cả câu: Nhiều sinh viên làm việc để kiếm tiền tuy nhiên cha mẹ họ giàu có. (không hợp lý)
D. although → Liên từ chỉ sự đối lập, sau Although (mặc dù) = Even though = Though = In spite that là clause (mệnh đề)

Question 7: She is going to marry a _______ man next year and they’ll give birth to two children after getting married.

A. tall pretty English

B. English tall pretty

C. tall English pretty

D. pretty tall English
Đáp án D
*Theo quy tắc trật tự tính từ trong câu: OSASCOMP
: pretty - Opinion; tall - Shape; English - Origin

Dịch: Cô ấy sẽ cưới một anh chàng người Anh cao đẹp năm tới và họ sẽ sinh 2 con sau khi kết hôn.

Question 8. There are other problems of city life which I don't propose to ____ at the moment.

A. go into
B. go around
C. go for
D. go up

8: Đáp án A
Kiến thức về cụm động từ
A. go into (phr.v): bắt đầu làm gì; thảo luận, kiểm chứng, mô tả, giải thích một cách chi tiết và thận trọng

B. go around (phr.v): đủ cho mọi người trong nhóm; đến thăm ai; cư xử tệ

C. go for (phr.v): chọn, say mê, cố gắng

D. go up (phr.v): tăng lên

Tạm dịch: Còn nhiều vấn đề khác về cuộc sống thành thị cái mà tôi không muốn đi vào sâu để thảo luận kỹ ngay lúc này.

Question 9: When I last saw him, he________in the living room

A. is sitting
B. has been sitting
C. was sitting
D. sitting

Question 9: C
Kiến thức: Sự phối hợp về thì của động từ

Giải thích: Thì quá khứ đơn và quá khứ tiếp diễn kết hợp trong câu: Diễn tả hành động đang xảy ra trong quá khứ thì một hành động khác xen vào, hành động đang xảy ra chi thì quá khứ tiếp diễn, hành động xen vào chia thì quá khứ đơn

Cấu trúc: S + was/ were + V_ing + when + S + Ved/bqt

Tạm dịch: Khi tôi gặp anh ta, anh ta đang ngồi trong phòng khách.

Chọn C.
Question 10. Richard will look for a job __________.

A. after he had passed his exams

B. before he passed his exams

C. while he was passing his exams

D. as soon as he passes his exams
Đáp án D
Kiến thức về mệnh đề trạng ngữ chỉ thời gian

* Ta có mệnh đề:

Richard will look for a job: chia thì tương lai đơn nên mệnh đề chỉ thời gian phải ở thì hiện

Question 11: It is always difficult for designer sportswear to _____into the market because there is too much competition from leading brands like Adidas.

A. invade
B. cut
C. break
D. interfere

Đáp án C
A. invade /ɪnˈveɪd/ (v): xâm lược
B. cut /kʌt/ (v): cắt
C. break /breɪk/ (v): làm gãy, vỡ
D. interfere /ˌɪntəˈfɪər/ (v): cản trở
=> Cấu trúc: break into the market: thâm nhập thị trường
Dịch nghĩa: Luôn luôn khó khăn cho các nhà thiết kế đồ thể thao thâm nhập thị trường vì có quá nhiều sự cạnh tranh từ các thương hiệu hàng đầu như Adidas.

Question 12. Though she lost her job last month, she still wanted to save_____ so she said that she had left it willingly.

A. mouth
B. face
C. reputation
D. fame

Kiến thức về cụm từ cố định
Ta có cụm từ:

Save face (idm): giữ thể diện, danh dự cá nhân, tránh để những người khác không mất đi sự tôn trọng dành cho mình
Tạm dịch: Mặc dù cô ta bị mất việc từ tháng trước, nhưng cô ta vẫn muốn gìn giữ thể diện cá nhân nên cô đã nói rằng mình tình nguyện bỏ công việc đó.

Question 13. The story................... by Agatha Christie

A. were written B. was written C. was written from D. wrote by

Question 13. B
Phương pháp giải:
Kiến thức: Câu bị động:
Giải chi tiết: Câu bị động thì Quá khứ đơn. Hành động được nhấn mạnh là câu chuyện được viết bởi Agatha Christie. Chủ ngữ là the story (số ít)=> chon B
S + động từ tobe + V-ed/V3
Tạm dịch : Câu chuyện được viết bởi Agatha
Question 14: _________the instruction,she started to do the assignment.
 A. Read
B. Having read
C.Being read
D.Being done

Question 14: B
Kiến thức: Mệnh đề phân tử / Rút gọn mệnh đề đồng ngữ

Giải thích:
Khi 2 mệnh đề có cùng chủ ngữ (she) thì có thể rút gọn 1 trong 2 mệnh đề về dạng:

- V-ing / Having P2: nếu mệnh đề được rút gọn mang nghĩa chủ động

- P2 (quá khứ phân từ): nếu mệnh đề được rút gọn mang nghĩa bị động

Tạm dịch: Sau khi đọc hướng dẫn, cô ta bắt đầu thực hiện bài tập.

Question 15____ the brushwork is in Stevenson’s landscapes, the more vitality and character the painting seems to possess.

A. The loose

B. loose

C. The loosest

D. The looser

Đáp án D
Dịch nghĩa: Nét vẽ càng mềm mại trong bức tranh phong cảnh của Stevenson, thì nó càng có sức sống và có cá tính.
Xét các đáp án:
D. The looser the brushwork is → Cấu trúc so sánh kép khi nói về 2 người hoặc sự vật:

The more/-er + S + V, the more/-er + S + V
Mark the letter A, B, C, or D on your answer sheet to indicate the option that best completes each of the following exchanges.
Question 16: Joana and David, two lectures, are talking about library skills.

- Joana: “ I think we should teach our students how to use the library” - David:”_______’

A. You're absolutely wrong.
B. You must be kidding.

C. I couldn't agree with you more.
D. That's not a good idea.

Question 17: A: "Have you ever done any volunteer work?"

B: “_______.”

A. I'm doing a part-time job to support my student life.

B. You see, earning money is difficult these days.

C. Sure. When I was a student, I helped in the hospital.
D. I have been trying to work with all my heart.

Câu 16

Đáp án C
Tình huống: Joana và David, 2 giảng viên, đang nói chuyện về những kỹ năng thư viện
 - Joana: “Mình nghĩ chúng ta nên dạy học sinh sử dụng thư viện như thế nào.”

 - David: “______________.”
A. Bạn hoàn toàn sai.
B. Chắc hẳn bạn đang đùa.
C. Tôi hoàn toàn đồng ý với bạn.
D. Đó không phải là một ý kiến tốt.

Câu 17

Đáp án C
HD: “Bạn đã từng làm việc tình nguyện chưa?”
A. Tôi đang làm một công việc bán thời gian để hỗ trợ cuộc sống sinh viên của mình.
B. Bạn thấy đấy, ngày nay thì kiếm tiền rất khó.
C. Chắc chắn rồi. Khi tôi còn là học sinh, tôi đã làm giúp trong bệnh viện.
D. Tôi đang cố gắng làm việc với tất cả trái tim của mình.

Mark the letter A, B, C, or D to indicate the word that differs from the other three in the position of the primary stress in each of the following questions.
Question 18.A. approach
B. panda
C. income
D. current

Question 19.A. confidence
B. celebrate
C. effective
D. handicapped

Câu 18: Đáp án A
Kiến thức về trọng âm
A. approach /əˈproʊtʃ/: từ này có trọng âm rơi vào âm tiết thứ hai. Vì theo quy tắc, trọng âm không bao giờ rơi vào nguyên âm /ə/.

B. panda /ˈpændə/: từ này có trọng âm rơi vào âm tiết thứ nhất. Vì theo quy tắc, trọng âm không bao giờ rơi vào nguyên âm /ə/.

C. income /ˈɪnkʌm/: từ này có trọng âm rơi vào âm tiết thứ nhất. Vì theo quy tắc, danh từ có hai âm tiết thì trọng âm thường rơi vào âm tiết đầu.

D. current /ˈkɝrənt/: từ này có trọng âm rơi vào âm tiết đầu. Vì theo quy tắc, trọng âm không bao giờ rơi vào nguyên âm /ə/.

=> Đáp án A có trọng âm rơi vào âm tiết thứ hai. Các đáp án còn lại có trọng âm rơi vào âm tiết đầu.
Câu 19: Đáp án C
Kiến thức về trọng âm
A. confidence /ˈkɑːnfədəns/: từ này có trọng âm rơi vào âm tiết đầu. Vì theo quy tắc, trọng âm không bao giờ rơi vào nguyên âm /ə/.

B. celebrate /ˈseləbreɪt/: từ này có trọng âm rơi vào âm tiết đầu. Vì theo quy tắc, đuôi –ate làm trọng âm dịch chuyển ba âm tính từ cuối lên.

C. effective /əˈfektɪv/: từ này có trọng âm rơi vào âm tiết thứ hai. Vì theo quy tắc, đuôi –tive làm trọng âm rơi vào âm tiết ngay trước nó.

D. handicapped /ˈhændɪkæpt/: từ này có trọng âm rơi vào âm tiết thứ nhất.

Vì theo quy tắc, nếu tất cả các âm mà ngắn hết thì trọng âm sẽ rơi vào âm tiết thứ nhất.

=> Đáp án C có trọng âm rơi vào âm tiết thứ hai. Các đáp án còn lại có trọng âm rơi vào âm tiết đầu.
Mark 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 20. A. absence
B. arrive
C. absorb
D. apologize

Question 21. A. dogged
B. crooked
C. naked
D. backed

Câu 20: Đáp án A
Kiến thức về phát âm của nguyên âm
A. absence /ˈæbsəns/

B. arrive /əˈraɪv/

C. absorb /əbˈzɔːrb/

D. apologize /əˈpɑːlədʒaɪz/

Câu 21: Đáp án D
Kiến thức về phát âm của đuôi –ed
A. dogged /ˈdɒɡɪd/

B. crooked /ˈkrʊkɪd/

C. naked /ˈneɪkɪd/

D. backed /bækt/

Mark the letter A, B, C or D to indicate the word(s) CLOSEST in meaning to the underlined word(s) in each of the following questions.
Question 22. In the 1960s, the World Health Organization (WHO) began a campaign to get rid of the mosquitoes that transmit the disease malaria.

A. minimize
B. develop
C. eradicate
D. appreciate

Câu 22: Đáp án C
Từ đồng nghĩa – kiến thức về từ vựng và cụm động từ
Tạm dịch: Vào những năm 1960, Tổ chức y tế thế giới (WHO) đã bắt đầu một chiến dịch để tiệt trừ những loại muỗi truyền phát căn bệnh sốt rét.

=>Get rid of (phr.v): tiệt trừ, loại bỏ, xóa bỏ

Xét các đáp án:
A. minimize /ˈmɪnəmaɪz/ (v): tối ưu hóa, tối thiểu hóa

B. develop /dɪˈveləp/ (v): phát triển thêm, làm gia tăng

C. eradicate /ɪˈrædɪkeɪt/ (v): xóa bỏ, tiệt trừ hoàn toàn

D. appreciate /əˈpriːʃieɪt/ (v): đánh giá cao, coi trọng điều gì/ai

=> Get rid of ~ Eradicate
Question 23. A father will be his child's role model. He will be the example for his child of what husbands and fathers are like.

A. someone that others admire and follow
B. someone that others share interest with

C. someone that others love and live with
D. someone that others are fond of with

Question 23: Đáp án A
Từ đồng nghĩa – kiến thức về từ vựng
Tạm dịch: Một người cha sẽ là một mẫu hình lý tưởng cho con cái mình. Ông ấy sẽ là tấm gương cho con cái ông về những người chồng và người cha như thế nào.

=>Role model /ˈrəʊl ˌmɒdəl/ (n): một người mà ai đó ngưỡng mộ; một mẫu hình lý tưởng của ai để họ noi theo

Xét các đáp án:
A. ai đó người mà những người khác ngưỡng mộ và noi theo B. ai đó người mà những người khác chia sẻ mối quan tâm của họ với người đó

C. ai đó người mà những người khác yêu thương và sống cùng

D. ai đó người mà những người khác thích

Cấu trúc khác cần lưu ý:
The/a/an (good) example for sb of sth: là một tấm gương (tốt) cho ai noi theo về điều gì

Mark the letter A, B, C or D to indicate the word(s) OPPOSITE in meaning to the underlined word(s) in each of the following questions.
Question 24. For many couples, money is the source of arguments, frustration. When it comes to finances and relationships, sharing the financial burden is important.

A. benefit
B. responsibility
C. aid
D. difficulty

Question 24: Đáp án A
Từ trái nghĩa – kiến thức về từ vựng
Tạm dịch: Đối với nhiều cặp vợ chồng, tiền bạc là nguồn gốc của những cuộc cãi vã, sự thất vọng. Khi nói đến tài chính và các mối quan hệ thì việc chia sẻ gánh nặng về tài chính là điều quan trọng.

=>Burden /ˈbɜːdən/ (n): gánh nặng, khó khăn

Xét các đáp án:
A. benefit /ˈbenəfɪt/ (n): lợi ích, lợi; lợi nhuận

B. responsibility /rɪˌspɑːnsəˈbɪlət̬i/ (n): trách nhiệm

C. aid /eɪd/ (n): sự viện trợ, hỗ trợ

D. difficulty /dɪf.ə.kəl.t̬i/ (n): khó khăn

=> Burden >< benefit
Cấu trúc khác cần lưu ý:
+ When it comes (down) to sth: khi nói đến, khi xét về (dùng để giới thiệu một chủ đề mới hoặc một khía cạnh mới về chủ đề bạn đang nói đến)

Question 25. Aren't you putting the cart before the horse by deciding what to wear for the wedding before you've even been invited to it?

A. doing things in the wrong order
B. do things in the right order

C. knowing the ropes

D. upsetting the apple cart

Question 25: Đáp án B
Từ trái nghĩa – kiến thức về thành ngữ
Tạm dịch: Chẳng phải là bạn đang cầm đèn chạy trước ô tô khi lại đi quyết định xem nên mặc gì để đến đám cưới thậm chí trước cả lúc bạn được mời đến dự đám cưới đó hay sao?

=>Put the cart before the horse (idm): làm mọi việc sai trật tự đáng lẽ cần làm của nó (cầm đèn chạy trước ô tô)

Xét các đáp án:
A. doing things in the wrong order: làm mọi việc sai trật tự

B. doing things in the right order: làm mọi việc đúng trật tự

C. knowing the ropes = learning the ropes (idm): học cách, biết cách làm thế nào để làm một công việc hoặc hoạt động nào đó

D. upsetting the apple cart (idm): gây rối, làm hỏng kế hoạch của ai

Mark the letter A, B, C, or D to indicate the sentence that best combines each pair of sentences in the following questions.
Question 26: He helps me every day. I can finish my homework.

A. I would not finish my homework if he helped me every day.

B. Provided he helped me every day, I would not finish my homework.

C. Unless he helps me every day, I will finish my homework.

D. But for his daily help, I would not finish my homework.
Question 27: He retired. He then thought about having a holiday abroad.

A. Having thought about having a holiday abroad, he retired.

B. Not until he had retired did he think about having a holiday abroad.
C. Had he thought about having a holiday abroad, he wouldn’t retire.

D. Only after he thought about having a holiday abroad did he retire.

Câu 26: Đáp án D
Kiến thức về các loại mệnh đề “IF”
“He helps me every day. I can finish my homework” do dộng từ chia hiện tại đơn nên ta chuyển sang cấu trúc If loại 2: If S+V2/ed…, S + Would/could/might +Vo…”, đồng thời chuyển thể từ khẳng định sang phủ định.

Ta chọn đáp án B vì “but for: nếu không” và mệnh đề chính “I would not finish my homework.” Cũng mang nghĩa phủ định.

Câu 27: Đáp án B
Kiến thức về các loại mệnh đề đảo ngữ
Đề bài: He retired. He then thought about having a holiday abroad.

2 mệnh đề cách nhau dấu chấm, mệnh đề sau có chữ”then” nên xảy ra sau.

Ta có công thức: Not until S+had V3/ed…did + S’ +Vo…”

Mệnh đề nào xảy ra trước thì đứng sau “not until”

Mark the letter A, B, C or D to indicate the underlined part that needs correction in each of the following questions.
Question 28: Books in the home is a wonderful source of knowledge and pleasure.

 A B C
 D

Question 29: Economical growth is one of the factors that help a country develop.

 A B C D

Câu 28: Đáp án A
Kiến thức về sự hoà hợp giữa chủ ngữ và động từ
Cụm danh từ “Books in the home” thì động từ sẽ phụ thuộc vào danh từ trước giới từ để chia số ít hay nhiều.
=> Đáp án A (is-> are)
Câu 29: Đáp án A
Kiến thức về confusing word

Econimical là tính từ nhưng mang nghĩa là tiết kiệm. “growth có nghĩa là sự phát triển”, nên ghép lại nghĩa không chính xác. Ta sẽ => Đáp án A (economical -> economic: thuộc về kinh tế)
Question 30: Mrs. Hoa, along with his friends from Vietnam, is planning to attend the festival.

A
 B

 C D
Question 30: B
Kiến thức: Sự hoà hợp giữa chủ ngữ và tính từ sở hữu cách

Sửa: his friends 🡪 her friends

Dịch: Hoa cùng bạn cô ấy đang lên kế hoạch đi lễ hội

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 31: They last went to that cinema 4 months ago.

A. They have been to the cinema for 4 months.

B. They haven't been to the cinema for 4 months.
C. They didn't want to go to the cinema anymore.

D. They didn't go to the cinema for 4 months.

Question 32: “Don’t forget to submit your assignments by Friday,” said the teacher to the students.

A. The teacher reminded the students to submit their assignments by Friday.
B. The teacher allowed the students to submit their assignments by Friday.

C. The teacher ordered the students to submit their assignments by Friday.

D. The teacher encouraged the students to submit their assignments by Friday.

Question 33: Cheating is not allowed in the GCSE .

A. You may cheat in the GCSE.

B. You musn’t cheat in the GCSE

C. You don’t have to cheat in the GCSE

D. You should cheat in the GCSE

Question 31: B
Kiến thức: Thì trong tiếng Anh, viết lại câu

Giải thích:
Tạm dịch: Họ đến rạp chiếu phim lần cuối vào bốn tháng trước.

A. Họ đã đến rạp chiếu phim trong vòng bốn tháng.

B. Họ đã không đến rạp chiếu phim trong bốn tháng.

C Họ không muốn đi xem phim nữa.

D. Họ đã không đi xem phim trong bốn tháng, (thì quá khứ đơn, diễn tả hành động đã xảy ra và kết thúc.)

Question 32: A
Câu ban đầu: “Đừng quên nộp bài tập của các em trước thứ 6 nhé,” giáo viên nói với các học sinh.

Cấu trúc: - remind sb to do sth: nhắc nhở ai làm gì đó

- allow sb to do sth: cho phép ai làm gì đó

- order sb to do sth: ra lệnh ai làm gì đó

- encourage sb to do sth: khuyến khích/ động viên ai làm gì đó

Ta dùng: “Don’t forget + to V “Đừng quên làm gì đó” để đưa ra lời nhắc nhở đối với ai đó

Question 33: B
Kiến thức: modal verb
To be not allowed to + V – Mustn’t + V + St : không được phép làm gì (chỉ sự cấm đoán)
 Dịch : Bạn không được phép quay cóp trong kì thi trung học quốc gia.

A. Bạn có thể quay cóp trong kì thi trung học quốc gia.

B. Bạn không được phép hút thuốc lá trong kì thi trung học quốc gia

C. Bạn không phải quay cóp trong kì thi trung học quốc gia

D. Bạn nên quay cóp trong kì thi trung học quốc gia

May + V +St : bạn có thể

Have to + V + St : phải làm gì

Should + V + St: nên làm gì

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 34 to 38.
A large majority of Americans believe that social media companies favor some news organizations over others. About eight-in-ten U.S. adults say social media sites treat some news organizations differently than others, about five times the share saying all news organizations are treated the same.

Social media companies do have established policies (34) ______ it comes to publishers, including prioritizing certain news sources, banning or limiting others that produce lower-quality content, and using their monetization policies to discourage particular behaviors.

Among those U.S. adults (35) ______ say social media companies treat some news organizations differently than others, there is broad agreement that they (36) ______ three types: those that produce attention-grabbing articles, those with a high number of social media followers and those whose coverage has a certain political stance.

While large social media companies have announced (37) ______ to favor high-quality news publishers in an effort to improve the news on their sites, (38) ______ who say some news organizations are treated differently believe social media companies favor organizations that are well-established, have high reporting standards or have politically neutral coverage.

(Adapted from https://www.journalism.org/)
Question 34: A. despite
B. when

C. during

D. since

Question 35: A. who

B. why

C. whom

D. when

Question 36: A. appear
B. obtain

C. accept

D. favor
Question 37: A. intentions
B. conclusions

C. initiatives

D. signatures

Question 38: A. fewer
B. most

C. more

D. a lot of

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 26 to 30.
	Question 34. B
	Giải thích: Sau chỗ trống là mệnh đề nên cần điền liên từ. Phương án B phù hợp về nghĩa và ngữ pháp.

A. despite (prep.): dù

B. when (conj.): khi

C. during (prep.): trong khi

D. since (conj.): vì

	Question 35. A
	Giải thích: Đại từ quan hệ “who” thay cho danh từ chỉ người “U.S. adults”, các đại từ khác không có chức năng này.

	Question 36. D
	Giải thích: Phương án D phù hợp về nghĩa.

A. appear (v.): xuất hiện

B. obtain (v.): đạt được

C. accept (v.): chấp nhận

D. favor (v.): thích hơn

	Question 37. C
	Giải thích: Phương án C phù hợp về nghĩa.

A. intentions (n.): ý định

B. conclusions (n.): kết luận

C. initiatives (n.): sáng kiến

D. signatures (n.): chữ ký

	Question 38. A
	Giải thích: Phương án A phù hợp về nghĩa và ngữ pháp.

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 best explainer videos are realized by great background score. When was the last time you watched a silent movie? Never? Not for a while? A long while? Even if you remember watching one, it would still have had a background score, or you’ve accidentally pressed the mute button!

The importance of background music and sound effects for your explainer video, therefore, cannot be overstated. You may not need a full blown orchestra or classy jazz tones to create the mood, but whether going for a subtle effect, a professional demonstration or simply trying to attract customers, music is a must. Explainer videos have the emotional quotient working for them and music is just going to add more to make the viewers relate to the pain points you are highlighting in your video. Imagine if your favorite video game has no background music or sound effects to back the amazing graphics? Would you play it with the same feel and excitement? Nah! Same is the case with your explainer videos. They need to and should have apt sound effects to make them worth your viewer’s time.

While the focus of explainer videos production is more on passing the desired information and explaining technical and complex procedures easily, it doesn’t mean you’ll be distracting your viewers with the background music. The sound effects and music is not going to take the message away from your explainer, it’s just going to enhance it and turn it more watchable and share-able. Even if your video doesn’t require a background score, it must include some sound effects or else it would be not so good an experience for those who choose to watch it.

(source: https://www.b2w.tv/)
Question 39. Which best serves as the title for the passage?

A. The importance of background music and sound effects.

B. The influence of silence and background music on memory.

C. Inside the booming business of background music.

D. How to choose the background music for your explainer videos?

Câu 39: Đáp án A
Tiêu đề tốt nhất của đoạn văn là cái nào?
A. Tầm quan trọng của nhạc nền và các hiệu ứng âm thanh.

B. Tầm ảnh hưởng của nhạc câm và nhạc nền đối với trí nhớ.

C. Bên trong sự bùng nổ kinh doanh của nhạc nền.

D. Làm cách nào để lựa chọn nhạc nền cho những explainer video của bạn?

*Note: “Explainer video” là một dạng video đồ họa ngắn (từ 1-3 phút), sử dụng hình ảnh vui nhộn và nội dung lôi cuốn để giới thiệu về doanh nghiệp hoặc truyền tải một thông điệp ý nghĩa nào đó đến với người xem.

Đây là dạng câu hỏi yêu cầu phải hiểu và nắm rõ được chủ đề đoạn văn, do đó nên để câu này xuống làm cuối cùng sau khi làm hết các câu hỏi tìm ý còn lại trong bài để vừa tận dụng thời gian làm các câu hỏi đó đồng thời giúp bạn tích lũy ý tưởng cho chủ đề của đoạn.
=>Suy ra từ toàn bài: Ngay từ đoạn đầu tiên tác giả đã giới thiệu đến explainer video thông qua các bộ phim, đặt độc giả vào trong ngữ cảnh để khiến họ hình dung được về loại video này bằng cách hỏi các câu hỏi rất chân thực, để từ đó khẳng định tầm quan trọng của nhạc nền và hiệu ứng âm thanh. Tiếp đó, đoạn 2 tác giả tập trung vào nêu những mục đích chính của việc sử dụng nhạc nền và cuối cùng là đoạn 3, tác giả nêu ra những việc sử dụng, ứng dụng điển hình, cần thiết khi sử dụng nó.

→Như vậy, xuyên suốt bài đọc tác giả chỉ tập trung vào các khía cạnh của dạng explainer video để làm nổi bật tầm quan trọng của nhạc nền và hiệu ứng âm thanh bởi đó là hai yếu tố tiên quyết để làm nên những explainer video xuất sắc.

Question 40. The word “score” in paragraph 1 can be replaced by ______.

A. grove
B. mark
C. instrument
D. music

Câu 40: Đáp án D
Từ “score” trong đoạn 1 có thể được thay thế cho ____________.
A. grove /ɡroʊv/ (n): lùm cây, khu rừng nhỏ B. mark /mɑːrk/ (n): mức, tiêu chuẩn; điểm số

C. instrument /ˈɪnstrəmənt/ (n): nhạc cụ

D. music /ˈmjuːzɪk/ (n): âm nhạc

Căn cứ vào nghĩa và ngữ cảnh của câu để đoán nghĩa:
“When was the last time you watched a silent movie? Never? Not for a while? A long while? Even if you remember watching one, it would still have had a background score, or you’ve accidentally pressed the mute button!”

(Lần cuối bạn xem một bộ phim câm là khi nào? Bạn chưa bao giờ xem? Bạn đã không xem một thời gian ngắn? Đã một thời gian dài rồi? Ngay cả khi bạn nhớ là đã xem một bộ phim rồi, nó vẫn sẽ có nhạc nền, hoặc bạn đã vô tình nhấn nút tắt tiếng!)
=>Score /skɔr/ (n): một đoạn nhạc được viết cho một bộ phim ~ Music

*Note: Mặc dù “score” nó còn có nghĩa là điểm số, nhưng phải dựa theo nghĩa của câu để đoán nghĩa và chọn từ đồng nghĩa theo từng ngữ cảnh

Question 41. According to paragraph 2, what is the main purpose for using background music?

A. Sound helps build and sustain relationships between films and viewers.

B. Background music can control how the audience should react to a scene.

C. Background music can influence both everyone’s mood and choices.

D. A musical atmosphere can actually motivate people to do risky things.

Câu 41: Đáp án C
Theo đoạn 2, mục đích chính của việc sử dụng nhạc nền là gì?
A. Âm thanh giúp xây dựng và duy trì mối quan hệ giữa phim ảnh và người xem.

B. Nhạc nền có thể kiểm soát được cách khán giả phản ứng với một cảnh quay.

C. Nhạc nền có thể ảnh hưởng đến cả tâm trạng và những lựa chọn của mỗi con người.

D. Một không khí âm nhạc thực sự có thể thúc đẩy con người làm những điều mạo hiểm.

Căn cứ vào nội dung thông tin trong đoạn 2:
“You may not need a full blown orchestra or classy jazz tones to create the mood, but whether going for a subtle effect, a professional demonstration or simply trying to attract customers, music is a must. [….] Imagine if your favorite video game has no background music or sound effects to back the amazing graphics? Would you play it with the same feel and excitement? Nah! Same is the case with your explainer videos. They need to and should have apt sound effects to make them worth your viewer’s time.”

(Bạn có thể không cần một dàn nhạc đầy đủ hoặc các giai điệu jazz sang trọng để tạo ra tâm trạng, nhưng liệu khi bắt đầu với một hiệu ứng tinh tế, trình diễn chuyên nghiệp hay chỉ đơn giản là cố gắng thu hút khách hàng thì âm nhạc là điều bắt buộc. [….] Hãy tưởng tượng nếu trò chơi video yêu thích của bạn không có nhạc nền hoặc hiệu ứng âm thanh để sao lưu đồ họa tuyệt vời? Bạn sẽ chơi nó với cùng cảm giác và hứng thú? Không! Tương tự là trường hợp với những explainer video của bạn. Chúng cần và phải có hiệu ứng âm thanh thích hợp để khiến chúng xứng đáng với thời gian xem của bạn.)
Question 42. The word “it” in paragraph 3 refers to _______.

A. score
B. video
C. sound
D. background

Câu 42: Đáp án B
Từ “it” trong đoạn 3 ám chỉ _________________.
A. score /skɔr/ (n): một đoạn nhạc được viết cho một bộ phim

B. video /ˈvɪdioʊ/ (n): vi-đê-ô

C. sound /saʊnd/ (n): âm thanh

D. background /ˈbækɡraʊnd/ (n): nền

*Với dạng câu hỏi này, hãy đọc câu ngay trước câu chứa nó hoặc ngay trong câu chứa nó để suy luận từ được quy chiếu.
*Căn cứ vào thông tin trong câu cuối đoạn 3 sau:
“Even if your video doesn’t require a background score, it must include some sound effects or else it would be not so good an experience for those who choose to watch it.”

(Ngay cả khi video của bạn không yêu cầu nhạc nền, nó phải bao gồm một số hiệu ứng âm thanh nếu không nó sẽ không phải là một trải nghiệm tốt cho những người lựa chọn xem nó.)
→Như vậy, đại từ “it” in đậm cũng chính là hai đại từ “it” còn lại trong cùng câu đó, ám chỉ “video”.

Question 43. According to paragraph 3, what is the fundamental and typical use of explainer videos?

A. It is used to distill wide-ranging and complex ideas into a viewer-friendly package.

B. Businesses use them to quickly introduce themselves and their importance.

C. It is designed as a means to stimulate both auditory and visual senses.

D. It helps the customers with their daily life problems with scientific information.
43: Đáp án B
Theo đoạn 3, việc sử dụng cần thiết và tiêu biểu của những explainer video là gì?
A. Nó được sử dụng để chắt lọc các ý tưởng rộng và phức tạp thành một chương trình thân thiện với người xem.

B. Các doanh nghiệp sử dụng chúng để nhanh chóng giới thiệu chính họ và tầm quan trọng của họ.

C. Nó được thiết kế như một phương tiện để kích thích cả thính giác và thị giác.

D. Nó giúp các khách hàng trong những vấn đề cuộc sống hàng ngày với các thông tin khoa học.

Căn cứ vào các thông tin trong đoạn 3 như sau:
“While the focus of explainer videos production is more on passing the desired information and explaining technical and complex procedures easily, it doesn’t mean you’ll be distracting your viewers with the background music. The sound effects and music is not going to take the message away from your explainer, it’s just going to enhance it and turn it more watchable and share-able.”

(Mặc dù trọng tâm của việc sản xuất những explainer video thì tập trung vào việc truyền tải thông tin mong muốn và giải thích các quy trình thuộc về kỹ thuật và phức tạp một cách dễ dàng, nhưng điều đó không có nghĩa là bạn sẽ làm người xem mất tập trung với nhạc nền. Các hiệu ứng âm thanh và âm nhạc sẽ không lấy đi thông điệp từ những explainer video, nó chỉ là để cải thiện nó và biến nó trở nên dễ xem và có thể dễ dàng chia sẻ hơn.)
Mark the letter A, B, C, or D to indicate the sentence that is closest in meaning to each of the following questions.
Question 45: “You’d better apologize for being late,” said my mother.
A. My mother suggested apologizing for being late.

B. My mother suggested me to apologize for being late.

C. My mother advised me to apologize for being late.

D. My mother warned me to apologize for being late.
.Question 46: You are not allowed to throw litter on the streets.

A. You may throw litter on the streets.

B. You should throw litter on the streets.

C. You mustn’t throw litter on the streets.

D. You needn’t throw litter on the streets.

Câu 45: Đáp án C
Kiến thức về câu tường thuật dạng đặc biệt
*Ta có cấu trúc: “d’better + Vo/ Why don’t you +Vo../ should +Vo…/ ought to + Vo…” (S + advised + O + to Vo

Câu 46: Đáp án C
Kiến thức về động từ khiếm khuyết

“You are not allowed to…” (mustn’t + Vo

“You were not allowed to…” (musn’t have + V3/ed

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 our connected globalized world, the languages which dominate communications and business, Mandarin, Hindi, English, Spanish and Russian amongst others, are placing small languages spoken in remote places under increasing pressure. Fewer and fewer people speak languages such as Liki, Taushiro and Dumi as their children shift away from the language of their ancestors towards languages which promise education, success and the chance of a better life. While to many parents, this may appear a reasonable choice, giving their offspring the opportunity to achieve the sort of prosperity they see on television, the children themselves often lose touch with their roots. However, in many places the more reasonable option of bilingualism, where children learn to speak both a local and a national language, is being promoted. This gives hope that many endangered languages will survive, allowing people to combine their links to local tradition with access to wider world culture.

While individuals are free to choose if they wish to speak a minority language, national governments should be under no obligation to provide education in an economically unproductive language, especially in times of budget constraints. It is generally accepted that national languages unite and help to create wealth while minority regional languages divide. Furthermore, governments have a duty to ensure that young people can fulfil their full potential, meaning that state education must provide them with the ability to speak and work in their national language and so equip them to participate responsibly in national affairs. People whose language competence does not extend beyond the use of a regional tongue have limited prospects. This means that while many people may feel a sentimental attachment to their local language, their government’s position should be one of benign neglect, allowing people to speak the language, but not acting to prevent its eventual disappearance.

Many PhD students studying minority languages lack the resources to develop their language skills, with the result that they have to rely on interpreters and translators to communicate with speakers of the language they are studying. This has a detrimental effect on the quality of their research. At the same time, they have to struggle against the frequently expressed opinion that minority languages serve no useful purpose and should be allowed to die a natural death. Such a view fails to take into account the fact that a unique body of knowledge and culture, built up over thousands of years, is contained in a language and that language extinction and species extinction are different facets of the same process. They are part of an impending global catastrophe which is beginning to look unavoidable.

(Adapted from Complete Advanced by Guy Brook – Hart and Simon Haines)
Question 44. Which of the following could best serve as the main topic of the passage?

A. The threat to minority languages in different parts of the world.

B. The domination of business languages all over the world.

C. The shift from regional to national languages in many countries.

D. The benefits of national languages in modern world.

Câu 44: Đáp án A
Ý nào trong các ý sau thể hiện tốt nhất chủ đề chính của đoạn văn?
A. Nguy cơ của các ngôn ngữ thiểu số ở các vùng khác nhau trên thế giới.

B. Sự nổi trội của các ngôn ngữ kinh doanh trên khắp thế giới.

C. Sự chuyển đổi từ ngôn ngữ điạ phương sang ngôn ngữ quốc gia ở nhiều nước.

D. Những lợi ích của ngôn ngữ quốc gia trong xã hội hiện đại.

Căc cứ thông tin đoạn 1:
In our connected globalised world, the languages which dominate communications and business, Mandarin, Hindi, English, Spanish and Russian amongst others, are placing small languages spoken in remote places under increasing pressure.

(Trong thế giới được kết nối toàn cầu của chúng ta, những ngôn ngữ mà chi phối được giao tiếp và kinh doanh, tiếng Trung, tiếng Hindi (Ấn Độ), tiếng Anh, tiếng Tây Ban Nha và tiếng Nga là những tiếng trong số các ngôn ngữ lớn đó, đang đặt các ngôn ngữ nhỏ chỉ được nói ở vùng sâu vùng xa dưới áp lực ngày càng lớn).
Như vậy, chủ đề chính nói về những áp lực ngày càng tăng hay nói cách khác là nguy cơ của các ngôn ngữ thiểu số.

Question45. According to the first paragraph, why do many parents consider the change towards national languages a reasonable choice?

A. Because not many people nowadays are familiar with the language of their ancestors.

B. Because children now can learn to speak both a local and a national language.

C. Because their children may have a chance to achieve education, success and better living condition.

D. Because their children may help to combine their links to local tradition with access to wider world culture.

Câu 45: Đáp án C
Theo đoạn văn thứ nhất, tại sao nhiều bố mẹ lại coi sự chuyển đổi sang sử dụng ngôn ngữ quốc gia là một lựa chọn hợp lý?
A. Bởi vì không nhiều người ngày nay còn quen thuộc với ngôn ngữ của tổ tiên họ.

B. Bởi vì trẻ em ngày nay có thể học nói cả ngôn ngữ địa phương lẫn ngôn ngữ quốc gia.

C. Bởi vì con cái họ sẽ có cơ hội được học tập, đạt được thành công và có điều kiện sống tốt hơn.

D. Bởi vì con cái họ có thể giúp kết nối văn hóa địa phương với văn hóa thế giới rộng lớn hơn.

Căn cứ thông tin đoạn 1:
Fewer and fewer people speak languages such as Liki, Taushiro and Dumi as their children shift away from the language of their ancestors towards languages which promise education, success and the chance of a better life. While to many parents, this may appear a reasonable choice, giving their offspring the opportunity to achieve the sort of prosperity they see on television, the children themselves often lose touch with their roots.

(Ngày càng ít người nói các ngôn ngữ như Liki, Taushiro và Dumi vì con cái họ đã chuyển từ ngôn ngữ của tổ tiên sang sử dụng ngôn ngữ quốc gia, cái mà hứa hẹn cung cấp cho họ giáo dục, thành công và cơ hội có một cuộc sống tốt hơn. Trong khi với nhiều cha mẹ, điều này có thể là một lựa chọn hợp lý, giúp con cái họ có cơ hội đạt được các thành tựu mà họ thấy trên truyền hình, thì những đứa trẻ lại tự đánh mất cội nguồn).
Question 46. What does the word “this” in the first paragraph refer to?

A. the more reasonable option
B. the place where children can use bilingualism

C. the opportunity to achieve prosperity
D. the promotion of bilingualism

Câu 46: Đáp án D
Từ “this” trong đoạn 1 đề cập đến điều gì?

A. lựa chọn hợp lý hơn

B. nơi mà trẻ em có thể sử dụng song ngữ

C. cơ hội giàu có

D. sự đẩy mạnh sử dụng song ngữ

Căn cứ thông tin đoạn 1:

However, in many places the more reasonable option of bilingualism, where children learn to speak both a local and a national language, is being promoted. This gives hope that many endangered languages will survive, allowing people to combine their links to local tradition with access to wider world culture.

(Tuy nhiên, ở nhiều nơi, một lựa chọn hợp lý hơn là song ngữ, nơi mà trẻ em học nói cả ngôn ngữ địa phương lẫn ngôn ngữ quốc gia, đang được đẩy mạnh. Điều này mang lại hi vọng rằng nhiều ngôn ngữ đang có nguy cơ tuyệt chủng sẽ sống sót, cho phép mọi người kết nối truyền thống của địa phương với văn hóa thế giới rộng lớn hơn).

Như vậy, this (điều này) ở đây chỉ sự đẩy mạnh việc sử dụng song ngữ.

Question 47. The word “constraints” in the second language is closest in meaning to ___________.

A. investments
B. restrictions
C. crises
D. depressions
Câu 47: Đáp án B
Từ “constraints” trong đoạn 2 gần nghĩa nhất với từ _________.

A. tiền đầu tư

B. sự hạn chế

C. khủng hoảng

D. sự suy thoái

Từ đồng nghĩa: constraint (sự hạn chế, sự thắt chặt) = restriction

While individuals are free to choose if they wish to speak a minority language, national governments should be under no obligation to provide education in an economically unproductive language, especially in times of budget constraints. (Trong khi các cá nhân được tự do chọn lựa liệu họ có muốn sử dụng ngôn ngữ thiểu số hay không, thì các chính phủ lại không bắt buộc phải cung cấp một nền giáo dục không có lợi về mặt kinh tế, đặc biệt là trong thời đại hạn chế về ngân sách).

Question 48. What is the influence of the shortage of minority language resources on many PhD students mentioned in paragraph 3?

A. These students are unable to persuade people to use the language they are learning.

B. Their qualified research is unlikely to complete.

C. They will have many difficulties in understanding these languages.

D. They have to become interpreters and translators of these languages themselves.

Câu 48: Đáp án C
Ảnh hưởng của sự thiếu hụt về tư liệu ngôn ngữ thiểu số lên các nghiên cứu sinh được đề cập trong đoạn 3 là gì?

A. Những nghiên cứu sinh này không thể thuyết phục mọi người sử dụng ngôn ngữ mà họ đang học.

B. Những nghiên cứu có chất lượng có thể không hoàn thành được.

C. Họ sẽ gặp rất nhiều khó khăn trong việc thấu hiểu các ngôn ngữ này.

D. Họ phải tự mình trở thành biên dịch và thông dịch của những ngôn ngữ này.

Căn cứ vào thông tin đoạn 3:

Many PhD students studying minority languages lack the resources to develop their language skills, with the result that they have to rely on interpreters and translators to communicate with speakers of the language they are studying. (Nhiều nghiên cứu sinh đang nghiên cứu các ngôn ngữ thiểu số bị thiếu hụt về tư liệu để phát triển các kĩ năng của họ, và kết quả là họ phải phụ thuộc vào các biên dịch và thông dịch để giao tiếp với những người nói ngôn ngữ mà họ đang học).

Question 49. The word “facets” in the last paragraph could be best replaced by _____________.

A. aspects
B. problems
C. procedures
D. products

Câu 49: Đáp án A
Từ “facets” trong đoạn cuối có thể được thay thế bởi từ _____________.
A. khía cạnh, mặt

B. vấn đề

B. tiến trình

D. sản phẩm

Từ đồng nghĩa: facet (mặt, khía cạnh) = aspect

Such a view fails to take into account the fact that a unique body of knowledge and culture, built up over thousands of years, is contained in a language and that language extinction and species extinction are different facets of the same process.

(Quan điểm này không thể tính đến sự thật rằng sự hợp nhất của kiến thức và văn hóa, được xây dựng qua hàng ngàn năm, được chứa đựng trong một ngôn ngữ và rằng sự tuyệt chủng của ngôn ngữ và sự tuyệt chủng của các loài là các khía cạnh khác nhau của cùng một quá trình).
Question 50. Which statement is NOT true according to the passage?

A. Local languages can’t unite and create as much wealth as national languages.

B. State education is obligatory to ensure young people to speak and work in their regional languages.

C. Lack of language skills causes a negative effect on the quality of PhD students’ research.

D. Each citizen has their right to decide whether they want to speak a minority language or not.
Câu 50: Đáp án B
Phát biểu nào sau đây là không đúng theo đoạn văn?
A. Ngôn ngữ địa phương không thể thống nhất và tạo ra nhiều thịnh vượng như ngôn ngữ quốc gia.

B. Giáo dục nhà nước bắt buộc phải đảm bảo thế hệ trẻ có thể nói và làm việc bằng ngôn ngữ của địa phương họ.

C. Thiếu kĩ năng ngôn ngữ có thể gây ảnh hưởng tiêu cực đến chất lượng nghiên cứu của các nghiên cứu sinh.

D. Mỗi công dân đều có quyền quyết định liệu họ có muốn sử dụng ngôn ngữ thiểu số hay không.

Căn cứ vào các thông tin sau:
While individuals are free to choose if they wish to speak a minority language, national governments should be under no obligation to provide education in an economically unproductive language, especially in times of budget constraints. It is generally accepted that national languages unite and help to create wealth while minority regional languages divide. Furthermore, governments have a duty to ensure that young people can fulfil their full potential, meaning that state education must provide them with the ability to speak and work in their national language and so equip them to participate responsibly in national affairs. (Đoạn 2) (Trong khi các cá nhân được tự do chọn lựa liệu họ có muốn sử dụng ngôn ngữ thiểu số hay không, thì các chính phủ lại không bắt buộc phải cung cấp một nền giáo dục không có lợi về mặt kinh tế, đặc biệt là trong thời đại hạn chế về ngân sách. Người ta tin rằng các ngôn ngữ quốc gia hợp nhất và giúp tạo ra nhiều thịnh vượng trong khi các ngôn ngữ thiểu số địa phương lại chia rẽ. Hơn nữa, chính phủ có trách nhiệm phải bảo đảm rằng thế hệ trẻ có thể phát huy tất cả tiềm năng của họ, có nghĩa rằng giáo dục nhà nước phải cung cấp cho họ khả năng nói và làm việc bằng ngôn ngữ quốc gia và do đó trang bị cho họ để tham gia vào các vấn đề quốc gia một cách có trách nhiệm).
Many PhD students studying minority languages lack the resources to develop their language skills, with the result that they have to rely on interpreters and translators to communicate with speakers of the language they are studying. This has a detrimental effect on the quality of their research. (Đoạn 3) (Nhiều nghiên cứu sinh đang nghiên cứu các ngôn ngữ thiểu số bị thiếu hụt về tư liệu để phát triển các kĩ năng của họ, và kết quả là họ phải phụ thuộc vào các biên dịch và thông dịch để giao tiếp với những người nói ngôn ngữ mà họ đang học. Điều này gây tác động tiêu cực đến chất lượng các nghiên cứu của họ).
	
	Trang 1

Page 18 | 20

