	
	

	Lovebook.vn

	ĐỀ THI THỬ THPTQG NĂM 2019

CHUẨN CẤU TRÚC CỦA BỘ GIÁO DỤC – ĐỀ 02
Môn thi: TIẾNG ANH
Thời gian làm bài: 60 phút, không kể thời gian phát đề

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. The costal city is _______ extra buses during the summer because of a considerable increase in the number of tourists.

A. turning out.
B. making up.
C. taking off.
D. putting on.
Question 2. Although she had been told quite sternly to _______ herself together, she simply couldn’t stop the tears from flowing.

A. bring.
B. force.
C. pull.
D. push.

Question 3. If our teacher were here now, he _______ us with this difficult exercise.

A. will help.
B. would help.
C. has helped.
D. helps.

Question 4. They were at the stadium with us last night, so they _______ at the threatre then.

A. needn’t have been.
B. might have been.
C. should have been.
D. can’t have been.

Question 5. _______ to fame at an early age may have a negative influence on children’s psychological development.

A. Approaching.
B. Rising.
C. Going.
D. Reaching.

Question 6. Her parents rarely let her stay out late, _______?

A. doesn’t she.
B. don’t they.
C. does she.
D. do they.

Question 7. Participating in teamwork activities helps students develop their _______ skills.

A. socially.
B. socialize.
C. social.
D. society.

Question 8. The boy denied _______ the cake even though there was some cream left on his chin.

A. to eating.
B. eating.
C. to eat.
D. eat.

Question 9. In most countries, photocopying books without the publisher’s permission is clearly a copyright _______.

A. infliction.
B. infringement.
C. interference.
D. interpretation.

Question 10. These volunteer programmes aim to provide education for children in _______ regions.

A. far-sighted.
B. far-fetched.
C. far-reaching.
D. far-flung.

Question 11. The children _______ by social networks are likely to suffer from depression and other health problems.

A. obsessing.
B. obsessed.
C. who obsessed.
D. are obsessed.

Question 12. Only after the teacher _______ the procedure clearly were the students allowed to go ahead with the experiment.

A. was explaining.
B. would explain.
C. had explained.
D. has explained.

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 13. Despite careful preparation, the candidate got cold feet when asked a challenging question and gave an unsatisfactory answer.

A. got nervous.
B. became aggressive.
C. stayed confident.
D. had a fever.

Question 14. Winning the first prize in the National Math Competition was the highest achievement he got when he was at school.

A. comprehension.
B. success.
C. failure.
D. completion.

	Danh sách bộ đề thi thử THPTQG Tiếng Anh 2019

	
Hình thức nhận tài liệu: Qua Email lưu trữ vĩnh viễn.
Lợi thế: Tải bất kỳ lúc nào, rẻ hơn tải lẻ trên website tới 80%
Cập nhật: Cập nhật liên tục đến tháng 7/2019.
Chất lượng: Chuẩn cấu trúc xu hướng 2019, đều có lời giải chi tiết, file word có thể chỉnh sửa.
Lưu ý: Đăng ký sớm để được giá tốt, giá bộ đề sẽ tăng theo tháng.

DANH SÁCH CÁC BỘ ĐỀ THI THỬ TIẾNG ANH 2019 HIỆN CÓ:
1. Bộ đề thi thử Tiếng Anh 2019 - Các sở, trường chuyên (80 – 100 đề)
2. Bộ đề thi thử Tiếng Anh 2019 – Nhóm giáo viên Ninh Bình (Lovebook) (34 đề)
3. Bộ đề thi thử Tiếng Anh 2019 – Giáo viên Dương Thị Hương (Megabook) (39 đề)
4. Bộ đề thi thử Tiếng Anh 2019 – Nhóm giáo viên Hocmai.vn (30 đề)
5. Bộ đề thi thử Tiếng Anh 2019 – Giáo viên Bùi Văn Vinh (16 đề)
6. Bộ đề thi thử Tiếng Anh 2019 – Giáo viên Vũ Mai Phương (20 đề)
Còn tiếp…..

[image: image1.png]

Xem thử nội dung bộ đề tại đây (Ctrl + Click)
[image: image2.png]

Đặt mua file word tại đây (Ctrl + Click)
[image: image3.png]

Đặt mua file PDF tại đây (Ctrl + Click)

	Quà tặng khuyến mãi đi kèm (Áp dụng tháng 3)

	
Khi đăng ký từ 3 bộ trở lên bạn sẽ được giảm giá 20% và được khuyến mãi những tài liệu ở dưới sau:
- Tặng sách file word Bứt Phá Điểm Thi THPT Môn Tiếng Anh - Vũ Thị Mai Phương trị giá 290,000đ
- Tặng sách file word TỔNG ÔN TẬP CÁC CHUYÊN ĐỀ TIẾNG ANH - Lưu Hoằng Trí trị giá 290,000đ
- Tặng bộ đề các trường 2018 file word trị giá 390,000đ
- Tặng 300,000đ vào tài khoản trên website http://tailieudoc.vn
Lưu ý: Quà tặng Không áp dụng quà tặng với file PDF.

· ADMIN HỖ TRỢ 24/7

Mr Hiệp: 096.79.79.369 (Zalo, Viber, Imess)

Mr Quang: 096.58.29.559 (Zalo, Viber, Imess)

Mr Hùng: 096.39.81.569 (Zalo, Viber, Imess)

Mr Toàn: 090.87.06.486 (Zalo, Viber, Imess)

Mr Tiến: 098.25.63.365 (Zalo, Viber, Imess)

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 15. The team entered the competition with great confidence after getting sound advice from their coach.

A. sensible.
B. tentative.
C. audible.
D. sensitive.

Question 16. It is high time more intensive campaigns were initiated to protect endangered species all over the world.

A. adapted.
B. improved.
C. rebuilt.
D. introduced.

Mark the letter A, B, C, or D on your answer sheet to indicate the sentence that best completes each of the following exchanges.
Question 17. Jenny and Jimmy are talking about university education.

- Jenny: “I think having a university degree is the only way to succeed in life.”

- Jimmy: “_______. There were successful people without a degree.”

A. That’s all right.
B. I don’t quite agree.
C. I can’t agree more.
D. That’s life.

Question 18. Adam and Janet are at the school canteen.

- Adam: “_______”

- Janet: “Yes, please.”

A. It’s a bit hot in here, isn’t it?
B. Do you mind if I sit here?

C. Can you pass me the salt, please?
D. Would you like a cup of coffee?

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 19.
A. affect.
B. happen.
C. perform.
D. obtain.

Question 20.
A. assistant.
B. president.
C. companion.
D. opponent.

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 21.
A. mountains.
B. problems.
C. moments.
D. wonders.

Question 22.
A. threat.
B. seat.
C. meat.
D. beat.

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 23 to 27.
Taking piano lessons and solving math puzzles on a computer significantly improve specific math skills of elementary schoolchildren, according to a new study. The results, (23) _______ were published in the journal Neurological Research, are the latest in a series that links musical training to the development of higher brain functions.

Researchers worked with 135 second-grade students at a school in Los Angeles after (24) _______ a pilot study with 102 students. Children that were given four months of piano training as well as time playing (25) _______ newly designed computer software scored 27 percent higher on math and fraction tests than other children.

Piano instruction is thought to enhance the brain’s “hard wiring” for spatial-temporal reasoning, or the ability to visualize and transform objects in space and time, says Professor Gordon Shaw, who led the study. At the same time, the computer game allows children to solve geometric and math puzzles that boost their ability to (26) _______ shapes in their mind.

The findings are significant (27) _______ a grasp of proportional math and fractions is a prerequisite to math at higher levels, and children who do not master these areas of math cannot understand move advanced math that is critical to high-tech fields.

(Adapted from “Eye on Editing 2” by Joyce S. Cain)

Question 23.
A. which.
B. whose.
C. who.
D. that.

Question 24.
A. composing.
B. concerning.
C. conducting.
D. carrying.

Question 25.
A. at.
B. for.
C. with.
D. of.

Question 26.
A. manipulate.
B. accumulate.
C. accommodate.
D. stimulate.

Question 27.
A. because.
B. unless.
C. before.
D. although.

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 28 to 34.
When we meet people for the first time, we often make decisions about them based entirely on how they look. And of course, we too are being judged on our appearance. Undoubtedly, it’s what’s inside that’s important but sometimes we can send out the wrong signals and so get a negative reaction, simply by wearing inappropriate clothing.

When selecting your clothes each day, it is therefore important to think about who you’re likely to meet, where you are going to be spending most of your time and what tasks you are likely to perform. Clearly, on a practical level, some outfits will be more appropriate to different sorts of activity and this will dictate your choice to an extent. However, there’s no need to abandon your individual taste completely. After all, if you dress to please somebody else’s idea of what looks good, you may end up feeling uncomfortable and not quite yourself.

Some colours bring your natural colouring to life and others can give you a washed-out appearance. Try out new ones by all means, but remember that dressing in bright colours when you really like subtle neutral tones or vice versa will make you feel self-conscious and uncomfortable. You know deep down where your own taste boundaries lie. It may be fun to cross these sometimes, but do take care not to go too far all at once.

Reappraising your image isn’t selfish because everyone who comes into contact with you will benefit. You’ll look better and you’ll feel a better person all round. And if in doubt, you only need to read Professor Albert Mehrabian’s book Silent Messages, which showed that the impact we make on each other depends 55 percent on how we look and behave, 38 percent on how we speak, and only seven percent on what we actually say.

(Adapter from “Expert First” by Jan Bell and Roger Gower)
Question 28. Which could be the best title for the passage?

A. Choosing Appropriate Business Suits

B. Making Judgements about People’s Appearance

C. Making Your Image Work for You

D. Creating a Professional Image

Question 29. According to paragraph 1, people can get a negative reaction from others by _______.

A. talking about other people’s behaviours.
B. sending out right signals.

C. wearing inappropriate clothes.
D. expressing too strong emotions.

Question 30. The word “outfits” in paragraph 2 mostly means _______.

A. sets of clothes.
B. types of signals.
C. types of gestures.
D. sets of equipment.

Question 31. Which of the following is NOT mentioned in paragraph 2 as a factor to be considered when choosing clothes?

A. Places you spend time in.
B. Other people’s views on beauty.

C. Kinds of tasks you perform.
D. People you meet.

Question 32. The word “others” in paragraph 3 refers to _______.

A. neutral tones.
B. taste boundaries.
C. colours.
D. means.

Question 33. The word “Reappraising” in paragraph 4 is closest in meaning to _______.

A. reapplying.
B. reconsidering.
C. reminding.
D. recalling.

Question 34. According to Professor Albert Mehrabian, the impact we make on each other depends mainly on _______.

A. how we speak.
B. how we look and behave.

C. what we read.
D. what we actually say.

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 35 to 42.
While watching sports on TV, the chances are children will see professional players cheating, having tantrums, fighting, or abusing officials. In addition, it’s highly likely that children will be aware of well-known cases of sportspeople being caught using drugs to improve their performance. The danger of all this is that it could give children the idea that winning is all that counts and you should win at all costs. Good behavior and fair play aren’t the message that comes across. Instead, it looks as if cheating and bad behavior are reasonable ways of getting what you want. This message is further bolstered by the fact that some of these sportspeople acquire enormous fame and wealth, making it seem they are being handsomely rewarded either despite or because of their bad behavior.

What can parents do about this? They can regard sport on television as an opportunity to discuss attitudes and behavior with their children. When watching sports together, if parents see a player swearing at the referee, they can get the child’s opinion on that behavior and discuss whether a player’s skill is more important than their behavior. Ask what the child thinks the player’s contribution to the team is. Point out that no player can win a team game on their own, so it’s important for members to work well together.

Another thing to focus on is what the commentators say. Do they frown on bad behavior from players, think it’s amusing or even consider it’s a good thing? What about the officials? If they let players get away with a clear foul, parents can discuss with children whether this is right and what effect it has on the game. Look too at the reactions of coaches and managers. Do they accept losing with good grace or scowl and show a bad attitude? Parents can use this to talk about attitudes to winning and losing and to remind children that both are part of sport.

However, what children learn from watching sports is by no means all negative and parents should make sure they accentuate the positives too. They should emphasise to children the high reputation that well-behaved players have, not just with their teammates but also with spectators and the media. They can focus on the contribution made by such players during a game, discussing how valuable they are in the team. In the interviews after a game, point out to a child that the well-behaved sportspeople don’t gloat when they win or sulk when they lose. And parents can stress how well these people conduct themselves in their personal lives and the good work they do for others when not playing. In other words, parents should get their children to focus on the positive role models, rather than the antics of the badly behaved but often more publicized players.

(Adapter from “New English File – Advanced” by Will Maddox)

Question 35. Which of the following does the passage mainly discuss?

A. The importance of team spirit in sport

B. The influence of model sportspeople on children

C. Moral lessons for children from watching sports

D. Different attitudes toward bad behavior in sport

Question 36. The word “bolstered” in paragraph 1 is closest in meaning to _______.

A. inspired.
B. represented.
C. energized.
D. reinforced.

Question 37. According to paragraph 1, misconduct exhibited by players may lead children to think that _______.

A. it is an acceptable way to win the game.
B. it is necessary in almost any game.

C. it brings about undesirable results.
D. it is disadvantagesous to all concerned.
Question 38. According to paragraph 2, what should parents teach their children through watching sports?

A. Cheating is frowned upon by the majority of players.

B. A team with badly-behaved players will not win a game.

C. A player’s performance is of greater value than his behavior.

D. Collaboration is fundamental to any team’s success.

Question 39. The word “accentuate” in paragraph 4 can be best replaced by _______.

A. highlight.
B. embolden.
C. consolidate.
D. actualize.

Question 40. The word “They” in paragraph 4 refers to _______.

A. children.
B. spectators.
C. teammates.
D. parents.

Question 41. Which of the following about sport is NOT mentioned in the passage?

A. Misconduct from sportspeople may go unpunished despite the presence of officials.

B. A well-behaved player enjoys a good reputation among his teammates, spectators and the media.

C. Reactions of coaches and managers when their teams lose a game may be of educational value.

D. Many sportspeople help others so as to project good images of themselves.

Question 42. Which of the following can be inferred from the passage?

A. The media tend to turn the spotlight more on sportspeople’s wrongdoings than on their good deeds.

B. The well-behaved players in a game invariably display desirable conducts when not playing.

C. Players with good attitudes make a greater contribution to their teams’ budgets than others.

D. Well-mannered players sometimes display strong emotions after winning or losing a game.

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. “I’m sorry I haven’t finished the assignment,” Fiona said.

A. Fiona apoligised for not finishing the assignment.

B. Fiona regretted having finished the assignment.

C. Fiona refused to finish the assignment.

D. Fiona denied having finished the assignment.

	Danh sách bộ đề thi thử THPTQG Tiếng Anh 2019

	
Hình thức nhận tài liệu: Qua Email lưu trữ vĩnh viễn.
Lợi thế: Tải bất kỳ lúc nào, rẻ hơn tải lẻ trên website tới 80%
Cập nhật: Cập nhật liên tục đến tháng 7/2019.
Chất lượng: Chuẩn cấu trúc xu hướng 2019, đều có lời giải chi tiết, file word có thể chỉnh sửa.
Lưu ý: Đăng ký sớm để được giá tốt, giá bộ đề sẽ tăng theo tháng.

DANH SÁCH CÁC BỘ ĐỀ THI THỬ TIẾNG ANH 2019 HIỆN CÓ:
1. Bộ đề thi thử Tiếng Anh 2019 - Các sở, trường chuyên (80 – 100 đề)
2. Bộ đề thi thử Tiếng Anh 2019 – Nhóm giáo viên Ninh Bình (Lovebook) (34 đề)
3. Bộ đề thi thử Tiếng Anh 2019 – Giáo viên Dương Thị Hương (Megabook) (39 đề)
4. Bộ đề thi thử Tiếng Anh 2019 – Nhóm giáo viên Hocmai.vn (30 đề)
5. Bộ đề thi thử Tiếng Anh 2019 – Giáo viên Bùi Văn Vinh (16 đề)
6. Bộ đề thi thử Tiếng Anh 2019 – Giáo viên Vũ Mai Phương (20 đề)
Còn tiếp…..

[image: image4.png]

Xem thử nội dung bộ đề tại đây (Ctrl + Click)
[image: image5.png]

Đặt mua file word tại đây (Ctrl + Click)
[image: image6.png]

Đặt mua file PDF tại đây (Ctrl + Click)

	Quà tặng khuyến mãi đi kèm (Áp dụng tháng 3)

	
Khi đăng ký từ 3 bộ trở lên bạn sẽ được giảm giá 20% và được khuyến mãi những tài liệu ở dưới sau:
- Tặng sách file word Bứt Phá Điểm Thi THPT Môn Tiếng Anh - Vũ Thị Mai Phương trị giá 290,000đ
- Tặng sách file word TỔNG ÔN TẬP CÁC CHUYÊN ĐỀ TIẾNG ANH - Lưu Hoằng Trí trị giá 290,000đ
- Tặng bộ đề các trường 2018 file word trị giá 390,000đ
- Tặng 300,000đ vào tài khoản trên website http://tailieudoc.vn
Lưu ý: Quà tặng Không áp dụng quà tặng với file PDF.

· ADMIN HỖ TRỢ 24/7

Mr Hiệp: 096.79.79.369 (Zalo, Viber, Imess)

Mr Quang: 096.58.29.559 (Zalo, Viber, Imess)

Mr Hùng: 096.39.81.569 (Zalo, Viber, Imess)

Mr Toàn: 090.87.06.486 (Zalo, Viber, Imess)

Mr Tiến: 098.25.63.365 (Zalo, Viber, Imess)

Question 44. Many people think that the new regulations will encourage people to use less energy.

A. The new regulations are thought to encourage lower consumption of energy.

B. It is thought that the new regulations will encourage people to consume more energy.

C. It was thought that lower consumption of energy was stimulated by the new regulations.

D. Lower consumption of energy is thought to lead to the introduction of the new regulations.

Question 45. It usually takes her an hour to drive to work.

A. She never spends an hour driving to work.

B. She used to drive to work in an hour.

C. She doesn’t usually drive to work in an hour.

D. She usually spends an hour driving to work.

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 46. Drawing on her own experience in psychology, the writer successfully portrayed a volatile

A
B
character with dramtic alternatives of mood.

C
D

Question 47. It was the year 2014 that Trang An Scenic Landscape Complex was made a World Heritage

A
B
C
Site by UNESCO.

D
Question 48. My close friends spends most of their free time helping the homeless people in the

A
B
C
D
community.

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. He fulfilled his dream of travelling the world. He decided to get a job and settle down.

A. Having fulfilled his dream of travelling the world, he decided to get a job and settle down.

B. Although he had fulfilled his dream of travelling the world, he decided not to get a job and settle down.

C. If he had fulfilled his dream of travelling the world, he would have decided to get a job and settle down.

D. As he decided to get a job and settle down, he didn’t fulfil his dream of travelling the world.

Question 50. She gave a great performance at the festival. We now know she has artistic talent.

A. Hardly had we known about her artistic talent when she gave a great performance at the festival.

B. Although she gave a great performance at the festival, now we still don’t know she has artistic talent.

C. Amazing as her artistic talent is, we don’t know about her great performance at the festival.

D. But for her great performance at the festival, we wouldn’t know about her artistic talent now.

MA TRẬN MÔN TIẾNG ANH

	STT
	Lĩnh vực/ Phần
	Chuyên đề
	
	Mức độ

	
	
	
	Số câu
	Nhận Biết
	Thông Hiểu
	Vận Dụng
	Vận Dụng Cao

	1
	Ngữ âm
	Phát âm
	2
	2
	0
	0
	0

	
	
	Trọng âm
	2
	0
	2
	0
	0

	2
	Ngữ pháp – Từ vựng
	Ngữ pháp (Mạo từ, câu điều kiện, thì, từ nối, giới từ…)
	7
	1
	1
	2
	3

	
	
	Từ vựng
	5

	1
	1
	1
	2

	
	
	Từ đồng nghĩa
	2
	0
	1
	1
	0

	
	
	Từ trái nghĩa
	2
	0
	1
	1
	0

	
	
	Tìm lỗi sai
	3
	0
	1
	1
	1

	3
	Chức năng giao tiếp/ Từ - Ngữ thể hiện chức năng giao tiếp
	Chức năng giao tiếp
	2
	0
	2
	0
	0

	4
	Kỹ năng đọc
	Điền từ vào bài đọc
	5
	1
	1
	1
	2

	
	
	Đọc hiểu
	15
	3
	3
	4
	5

	5
	Kỹ năng viết
	Câu có nghĩa gần nhất với câu đã cho
	3
	0
	1
	2
	0

	
	
	Nối hai câu thành một câu
	2
	0
	1
	1
	0

	Tổng
	50
	8
	15
	14
	13

ĐÁNH GIÁ ĐỀ THI

+ Mức độ đề thi: Khá khó
+ Nhận xét đề thi: Nhìn chung đề thi này kiến thức nằm trong chương trình lớp 12. Đề có những câu vừa cơ bản vừa nâng cao nên có tính phân loại học sinh tốt, phù hợp với cho việc sử dụng cho học sinh ôn luyện cho kì thi trung học phổ thông quốc gia. Điểm chú ý của đề này là phần từ vựng khá khó vì có nhiều tự mới và lạ.Cấu trúc phần đọc hiểu giống đề minh họa 2018 tuy nhiên phần từ vựng ngữ pháp thì không giống vì chỉ có 5 câu từ vựng và 7 câu ngữ pháp. Đề này khó hơn so với đề minh họa của bộ giáo dục.
ĐÁP ÁN

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

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

	21. C
	22. A
	23. A
	24. C
	25. C
	26. A
	27. A
	28. C
	29. C
	30. A

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

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

HƯỚNG DẪN GIẢI CHI TIẾT
Question 1. Chọn đáp án D
Ta xét nghĩa các cụm động từ:

A. turning out (phrv): hóa ra là; xuất hiện, tham dự, đến
B. making up (phrv): giải hòa (sau tranh cãi)
C. taking off (phrv): cởi bỏ; (máy bay) cất cánh; bỏ đi, xóa bỏ; trở nên thành công
D. putting on (phrv): điều động thêm phương tiện (xe bus, tàu) cho mọi người sử dụng; mặc, đeo; tổ chức (sự kiện)
Dựa vào nghĩa của các cụm động từ ta chọn đáp án đúng là D

Tạm dịch: Thành phố ven biển điều động thêm xe bus trong mùa hè do số lượng khách thăm quan tang cao đáng kể.
Question 2. Chọn đáp án C
Ta có cụm động từ: pull oneself together (phrv) = recover control of one’s emotions: điều chỉnh cảm xúc; khôi phục sự điều khiển cảm xúc
Đây là cụm cố định nên ta không thể thay thế bằng động từ nào khác.

Vậy chọn đáp án đúng là C.

Tạm dịch: Mặc dù được nhắc nhở nghiêm khắc là phải điều chỉnh cảm xúc của bản thân nhưng cô ấy không thể ngăn những giọt lệ ngừng rơi.
Question 3. Chọn đáp án B
Ta thấy cấu trúc của câu điều kiện loại 2 – điều kiện trái hiện tại:

If + S1 + V (quá khứ đơn/were), S2 + would do sth
Vậy ta chọn đáp án đúng là B.

Tạm dịch: Nếu giáo viên của chúng ta ở đây bây giờ, thầy ấy sẽ giúp chúng ta giải bài tập khó nhằn này.
Question 4. Chọn đáp án D
Ta có:

- Needn’t have done: đã không cần làm gì (thực tế là đã làm)
- Might have done: có lẽ đã làm điều gì (dự đoán sự việc trong quá khứ - không chắc chắn lắm)
- Should have done: đã nên làm điều gì (thực tế đã không làm)
- Can’t have done: hẳn đã không làm (dự đoán sự việc trong quá khứ - khá chắc chắn)
Ta thấy người nói có căn cứ cho suy đoán của mình cho nên đây là suy đoán khá chắc chắn. Ta chọn đáp án đúng là D.

Tạm dịch: Họ ở sân vận động cùng chúng tôi tối qua, vì vậy không thể nào ở rạp hát khi đó được.
Question 5. Chọn đáp án B
Ta xét các phương án:

A. Approach to (v): tiếp cận với, tiếp xúc với, phương án giải quyết cho vấn đề gì
B. Rise to (v): lên đến, tăng đến

C. Go to (v): đi tới
D. Reach: không đi với giới từ phía sau

Ta có cụm từ cố định: rise to fame = become famous: trở nên nổi tiếng
Vì đây là cụm cố định nên ta không thể thay thế bằng động từ nào khác. Chọn đáp án đúng là B.

Tạm dịch: Trở nên nổi tiếng khi tuổi còn nhỏ có thể gây ảnh hưởng tiêu cực đối với sự phát triển tâm lí của trẻ.
Question 6. Chọn đáp án D
Ta có chú ý trong khi thành lập câu hỏi đuôi như sau: Nếu trong câu dạng khẳng định có rarely, barely, hardly, never thì thành lập câu hỏi đuôi như đối với câu phủ định. Như vậy ở đây ta mượn trợ động từ là do. Chọn đáp án là D.

Tạm dịch: Bố mẹ cô ấy hiếm khi để cô ấy ở ngoài muộn đúng không?
Question 7. Chọn đáp án C
Dễ thấy vị trí cần điền là một tính từ. Trong các phương án chỉ có phương án C là tính từ

Vậy ta chọn đáp án đúng là C.

Tạm dịch: Tham gia vào các hoạt động nhóm giúp học sinh phát triển các kĩ năng cộng đồng.
Question 8. Chọn đáp án B
Ta có:

- Deny doing: Chối bỏ/ từ chối làm việc gì
- Deny oneself: Kiềm chế bản thân
Vậy ta chọn đáp án đúng là B.
Question 9. Chọn đáp án B
Ta xét nghĩa các phương án:

A. infliction (n): sự gây ra vết thương, làm tổn thương, điều phiền toái tai ương
B. infringement(n): sự xâm phạm, sự vi phạm (luật lệ, thỏa thuận)
C. interference (n): sự can thiệp
D. interpretation (n): sự giải nghĩa, sự phiên dịch
Ta có: a copyright infringement: sự vi phạm bản quyền

Vậy chọn đáp án đúng là D
Tạm dịch: Ở hầu hết các quốc gia, sao chép sách mà không có sự cho phép của nhà xuất bản rõ rang là vi phạm bản quyền.
Question 10. Chọn đáp án D
Ta xét nghĩa các phương án:

A. far-sighted (a): tầm nhìn xa rộng; viễn thị
B. far-fetched (a): không thực tế, không thuyết phục
C. far-reaching (a): có ảnh hưởng sâu rộng
D. far-flung (a): xa xôi, xa tít, phân bố trải rộng
Dựa vào nghĩa ta chọn đáp án đúng là D.

Tạm dịch: Các chương trình tình nguyện mục đích là để mang giáo dục đến với trẻ em ở những vùng xa xôi.
Question 11. Chọn đáp án B
Ta thấy ở đây là ngữ pháp rút gọn mệnh đề quan hệ sử dụng phân từ. Mệnh đề bị động nên ta rút gọn bằng phân từ bị động (Vpp):

The children who are obsessed by social networks…

= The children obsessed by social networks…

Vậy ta chọn đáp án đúng là B.

Tạm dịch: Trẻ em quá ham mê mạng xã hội có thể bị trầm cảm hoặc các vấn đề sức khỏe khác.
Question 12. Chọn đáp án C
Cấu trúc đảo ngữ với Only after:
Only after + mệnh đề xuôi + mệnh đề đảo

Ta thường gặp trường hợp:

Only after + had + S1 + done sth + did + S2 + do sth (dạng chủ động)
Hoặc Only after + had + S1 + done sth + were/was + S2 + done sth (dạng bị động)
Vì sự việc thứ nhất buộc phải diễn ra sau sự việc thứ hai nên mệnh đề xuôi phải sau mệnh đề đảo một thì.

Vậy ta chọn đáp án đúng cho câu hỏi này là C.

Tạm dịch: Chỉ sau khi giáo viên giải thích quy trình một cách rõ rang thì học sinh mới được phép bắt đầu thí nghiệm.
Question 13. Chọn đáp án C
A. get nervous: trở nên lo lắng
B. became aggressive: trở nên hùng hổ hiếu chiến

C. stayed confident: giữ được sự tự tin
D. had a fever: bị sốt
Ta có: get cold feet (idm) = Loss of nerve or confidence: mất bình tĩnh, mất sự tự tin
>< stay confident: giữ được sự tự tin
Vì đây là câu hỏi tìm từ trái nghĩa nên ta chọn đáp án đúng là C.

Tạm dịch: Mặc dù chuẩn bị cẩn thận những ứng viên khi được hỏi một câu hỏi hóc búa vẫn không thể bình tĩnh và đưa ra một câu trả lời không hài long lắm.
Question 14. Chọn đáp án C
A. comprehension (n): sự lĩnh hội, thấu hiểu
B. success (n): sự thành công
C. failure (n): sự thất bại
D. completion (n): sự hoàn thành
Ta có: achievement (n): thành tích, thành tựu
>< failure (n): sự thất bại, không làm được, không đạt được
Vậy ta chọn đáp án đúng là C.

Tạm dịch: Chiến thắng giải nhất trong Cuộc thi Toán học toàn quốc là thành tích cao nhất anh ấy đạt được khi còn học trung học.
Question 15. Chọn đáp án A
A. sensible (a): có cảm giác, có nhận thức; khôn ngoan, biết lí lẽ, đúng đắn, có cơ sở
B. tentative (a): thăm dò, không chắc chắn, không quả quyết
C. audible (a): có thể nghe thấy, nghe rõ
D. sensitive (a): thể hiện sự thông cảm, dễ bị ảnh hưởng, dễ xúc động
Ta có: sound (a): hợp lí lẽ, đúng đắn, có cơ sở
= sensible (a)
Vậy ta chọn đáp án đúng là A.

Tạm dịch: Đội thi đấu bước vào cuộc thi với sự tự tin cao ngút sau khi nhận được lời khuyên đầy lí lẽ từ huấn luyện viên.
Question 16. Chọn đáp án D
A. adapted: thích nghi, thích ứng
B. improved: cải thiện
C. rebuilt: xây dựng lại
D. introduced: giới thiệu, mở đầu

Ta có: to initiate (v): khởi xướng, bắt đầu = introduce
Vậy ta chọn đáp án đúng là D.
Question 17. Chọn đáp án B
Tạm dịch: Jenny và Jimmy đang trò chuyện về giáo dục đại học

Jenny: “Mình nghĩ có một tấm bằng đại học là cách duy nhất để thành công trong cuộc sống”
Jimmy: “_______. Có nhiều người thành công mà không cần bằng đại học”
A. That’s all right: Điều đó hoàn toàn đúng
B. I don’t quite agree: Mình hoàn toàn không đồng ý
C. I can’t agree more: Mình hoàn toàn đồng ý
D. That’s life: Cuộc sống mà
Dựa vào vế sau trong câu trả lời của Jimmy ta có thể thấy được cô ấy không đồng ý với Jenny. Vậy ta chọn đáp án đúng là B.
Question 18. Chọn đáp án D
Tạm dịch: Adam và Janet đang ở canteen của trường

Adam: “_______”

Janet: “Được”
A. It’s a bit hot in here, isn’t it?: Trong này hơi nóng có phải không?
B. Do you mind if I sit here?: Cậu có phiền nếu mình ngồi đây không?
C. Can you pass me the salt, please?: Cậu có thể chuyển giúp mình lọ muối được không?
D. Would you like a cup of coffee?: Cậu có muốn uống một cốc coffee không?
Câu trả lời của Janet là lời đáp thường dùng để đáp lại lời mời ăn/uống thứ gì. Vậy câu hỏi phù hợp là “Would you like a cup of coffee?”

Vậy ta chọn đáp án đúng là D.
Question 19. Chọn đáp án B
Nhấn trọng âm vào âm tiết thứ nhất, còn lại nhấn vào âm tiết thứ hai

A. affect /əˈfekt/ (v): có ảnh hưởng, ảnh hưởng đến
B. happen /ˈhæpən/ (v): xảy ra, diễn ra
C. perform /pəˈfɔːm/ (v): biểu diễn, trình diễn, thể hiện

D. obtain /əbˈteɪn/ (v): có được, đạt được
Question 20. Chọn đáp án B
Nhấn trọng âm vào âm tiết thứ nhất, còn lại nhấn vào âm tiết thứ hai

A. assistant /əˈsɪstənt/ (n): người trợ giúp, trợ lý

B. president /ˈprezɪdənt/ (a): chủ tịch, tổng thống, hiệu trưởng

C. companion /kəmˈpæniən/ (n): bạn, sự bầu bạn

D. opponent /əˈpəʊnənt/ (n): đối thủ, người phản đối
Question 21. Chọn đáp án C
Phần gạch chân phát âm là /s/, còn lại phát âm là /z/

A. mountains /ˈmaʊntənz/ (n): ngọn núi
B. problems /ˈprɒbləmz/ (n): vấn đề, khó khan
C. moments /ˈməʊmənts/ (n): khoảnh khắc, giây phút, thời điểm

D. wonders /ˈwʌndəz/ (n): kì quan, điều tuyệt vời
Question 22. Chọn đáp án A
Phần gạch chân phát âm là /e/, còn lại phát âm là /iː/

A. threat /θret/ (n): mối đe dọa, mối nguy hại
B. seat /siːt/ (n): vấn đề, khó khăn
C. meat /miːt/ (n): khoảnh khắc, giây phút, thời điểm
D. beat /biːt/ (n): đánh, đánh bại
Question 23. Chọn đáp án A
The results, which were published in the journal Neurological Research, are the latest in a series that links musical training to the development of higher brain functions: Các kết quả mà được xuất hiện trên tạp chí “Nghiên cứu về thần kinh” là nghiên cứu mới nhất trong chuỗi (nghiên cứu) liên hệ việc tập luyện âm nhạc với sự phát triển chức năng não bộ.
Dễ thấy vị trí cần điền là đại từ quan hệ thay thế cho “the results” nên phương án A là phù hợp nhất.

Ta chọn đáp án là A.
Question 24. Chọn đáp án C
Researchers worked with 135 second-grade students at a school in Los Angeles after conducting a pilot study with 102 students: Các nhà nghiên cứu làm việc với 135 học sinh lớp 2 ở một trường ở Los Angeles sau khi thực hiện một nghiên cứu sơ bộ với 102 học sinh.
A. composing (v): bao gồm
B. concerning (v): liên quan đến
C. conducting (v): thực hiện, tiến hành
D. carrying (v): mang theo, mang vác
Ta có các động từ thường đi với “study”: carry out, conduct, do, make, undertake, work on
Vậy ta chọn đáp án đúng là C.
Question 25. Chọn đáp án C
Children that were given four months of piano training as well as time playing with newly designed computer software scored 27 percent higher on math and fraction tests than other children: Những đứa trẻ được cho 4 tháng huấn luyện piano cũng như thời gian chơi piano với phần mềm máy tính được thiết kế mới có điểm số bài thi môn toán và bài thi phân số cao hơn 27% so với các đứa trẻ khác.
Dễ thấy giới từ phù hợp nhất ở đây là “with”.

Vậy chọn đáp án đúng là C.
Question 26. Chọn đáp án A
At the same time, the computer game allows children to solve geometric and math puzzles that boost their ability to manipulate shapes in their mind: Cùng lúc đó, trò chơi trên máy tính cho phép bọn trẻ giải quyết các phép đố toán học và hình học giúp nâng cao khả năng xử lí các hình thù trong đầu.

A. manipulate (v): xử lí, thao tác
B. accumulate (v): tích lũy
C. accommodate (v): chứa đựng, đựng
D. stimulate (v): kích thích, khích lệ
Dựa vào ý nghĩa các phương án ta chọn được đáp án đúng là A.
Question 27. Chọn đáp án A
The findings are significant because a grasp of proportional math and fractions is a prerequisite to math at higher levels, and children who do not master these areas of math cannot understand more advanced math that is critical to high-tech fields: Các phát hiện này rất quan trọng vì nắm được toán phân số và tỉ lệ là tiên quyết trong toán học ở các trình độ cao hơn, và những đưaá trẻ không nắm chắc các phần này không thể hiểu được toán nâng cao hơn, một phần quan trọng trong các lĩnh vực công nghệ cao.
Ta thấy sau vị trí trống là phần giải thích vì sao các phát hiện lại quan trọng, vậy nên liên từ “because” là phù hợp nhất. Vậy ta chọn đáp án đúng là A.
Question 28. Chọn đáp án C
Which could be the best title for the passage?: Câu nào sau đây phù hợp làm nhan đề nhất?
A. Choosing Appropriate Business Suits: Lựa chọn trang phục suit phù hợp cho thương gia
B. Making Judgements about People’s Apperance: Đánh giá về ngoại hình của mọi người
C. Making Your Image Work for You: Khiến hình ảnh của bạn có lợi cho bản thân
D. Creating a Professional Image: Tạo ra một hình ảnh chuyên nghiệp
Dẫn chứng (đoạn 1): When we meet people for the first time, we often make decisions about them based entirely on how they look. … sometimes we can send out the wrong signals and so get a negative reaction, simply by wearing inappropriate clothing: Khi chúng ta gặp ai đó lần đầu tiên chúng ta thường đánh giá về họ hoàn toàn dựa trên việc họ trông như thế nào … đôi khi chúng ta có thể đưa ra những tín hiệu sai, do đó nhận được phản ứng tiêu cực đơn giản chỉ vì những gì ta mặc không phù hợp.

Đoạn đầu tiên tác giả dẫn dắt vấn đề và chốt rằng việc ăn mặc không phù hợp có thể dẫn đến bị đánh giá không đúng, và các đoạn văn sau đi vào phân tích cách để tránh điều này. Vậy nên nhan đề phù hợp cho cả bài là phương án C. Ta chọn đáp án đúng là C.
Question 29. Chọn đáp án C
According to paragraph 1, people can get a negative reaction from others by _______: Theo đoạn văn 1, ai đó có thể nhận được phản ứng tiêu cực từ những người khác bằng cách _______
A. talking about other people’s behaviours: trò chuyện về hành vi ứng xử của người khác
B. sending out right signals: gửi đi tín hiệu đúng

C. wearing inappropriate clothes: mặc trang phục không phù hợp
D. expressing too strong emotions: biểu lộ cảm xúc quá mạnh mẽ
Dẫn chứng (đoạn 1):
Như đã phân tích ở câu trên thì một người có thể nhận được phản ứng tiêu cực đơn giản chỉ vì mặc trang phục không phù hợp. Vậy chọn đáp án đúng là C.

Question 30. Chọn đáp án A
The word “outfits” in paragraph 2 mostly means _______: Từ “outfits” trong đoạn 2 có nghĩa là _______.
A. set of clothes: các bộ trang phục
B. types of signals: các loại tín hiệu
C. types of gestures: các loại động tác cử chỉ
D. sets of equipment: các bộ tín hiệu
Dễ thấy outfit (n) = A set of clothes worn together, especially for a particular occasion or purpose.
Vậy ta chọn đáp án đúng là A.
Question 31. Chọn đáp án B
Which of the following is NOT mentioned in paragraph 2 as a factor to be considered when choosing clothes?: Trong các câu sau câu nào không được nhắc đến trong đoạn 2 như một nhân tố được cân nhắc khi lựa chọn trang phục?
A. Places you spend time in: Những địa điểm bạn dành thời gian ở đó
B. Other people’s views on beauty: Quan điểm của mọi người về cái đẹp
C. Kinds of tasks you perform: Loại công việc bạn cần làm
D. People you meet: Những người bạn gặp
Dẫn chứng (đoạn 2): When selecting your clothes each day, it is therefore important to think about who you’re likely to meet, where you are going to be spending most of your time and what tasks you are likely to perform: Khi lựa chọn trang phục mỗi ngày, điều quan trọng cần cân nhắc là bạn có thể sẽ gặp ai, bạn sẽ dành hầu hết thời gian của mình ở đâu và những công việc gì bạn có thể sẽ làm.
Như vậy dựa vào dẫn chứng trên ta thấy phương án B không được đề cập. Ta chọn đáp án đúng là B.
Question 32. Chọn đáp án C
The word “others” in paragraph 3 refers to _______: Từ “others” trong đoạn 3 có ý chỉ _______
A. neutral tones: tông trung tính
B. taste boundaries: giới hạn (khiếu) thẩm mỹ
C. colours: màu sắc
D. means: cách thức, phương tiện
Dẫn chứng (đoạn 3): Some colours bring your natural colouring to life and others can give you a washed-out appearance: Một vài màu mang sắc tự nhiên của bạn vào cuộc sống, một vài màu khác lại có thể đem lại cho bạn một vẻ ngoài nhợt nhạt.
Dễ thấy “others” ở đây là các màu sắc. Vậy chọn đáp án đúng là C.
Question 33. Chọn đáp án B
The word “Reappraising” in paragraph 4 is closest in meaning to _______: Từ “Reappraising” trong đoạn 4 gần nghĩa nhất với từ nào _______
A. reapplying: áp dụng lại
B. reconsidering: cân nhắc lại, suy nghĩ lại
C. reminding: nhắc nhở
D. recalling: gợi nhắc
Ta có: reappraise (v) = appraise or assess again or in a different way: cân nhắc, đánh giá lại theo cách khác = reconsider (v)
Vậy ta chọn đáp án đúng là B.
Question 34. Chọn đáp án B
According to Professor Albert Mehrabian, the impact we make on each other depends mainly on _______: Theo giáo sư Albert Mehrabian, ảnh hưởng chúng ta với nhau phụ thuộc chủ yếu vào _______
A. how we speak: cách chúng ta nói
B. how we look and behave: việc chúng ta trông ra sao và cư xử như thế nào
C. what we read: chúng ta đọc cái gì
D. what we actually say: những gì chúng ta thực sự nói
Dẫn chứng: you only need to read Professor Albert Mehrabian’s book Silent Messages, which showed that the impact we make on each other depends 55 percent on how we look and behave, 38 percent on how we speak, and only seven percent on what we actually say: bạn chỉ cần cuốn sách của giáo sư Albert Mehrabian – Những thông điệp không lời, cuốn sách đã chỉ rằng ảnh hưởng của chúng ta với nhau phụ thuộc 55% vào việc chúng ta trông ra sao và cư xử như thế nào, 38% vào cách chúng ta nói và chỉ 7% vào những gì chúng ta thực sự nói (nội dung)
Vậy dựa vào dẫn chứng trên ta thấy phần lớn ảnh hưởng của chúng ta với nhau phụ thuộc vào ngoại hình và cách cư xử của chúng ta. Chọn đáp án đúng là B.
Question 35. Chọn đáp án C
Which of the following does the passage mainly discuss?: Câu nào sau đây là nội dung chính của bài văn?
A. The importance of team spirit in sport: Tầm quan trọng của tinh thần nhóm trong thể thao
B. The influence of model sportspeople on children: Ảnh hưởng của những người chơi thể thao hình mẫu đối với trẻ em
C. Moral lessons for children from watching sports: Bài học đạo đức cho trẻ em từ việc xem thể thao
D. Different attitudes toward bad behavior in sport: Các thái độ khác nhau đối với hành vi cư xử tệ trong thể thao
Dẫn chứng (đoạn 2): What can parents do about this? They can regard sport on television as an opportunity to discuss attitudes and behavior with their children: Cha mẹ có thể làm gì về việc này? Họ có thể coi việc xem thể thao trên TV là một cơ hội để thảo luận với con mình về thái độ và hành vi ứng xử.
Ở bài văn này đoạn thứ nhất chủ yếu là giới thiệu tình huống, phải đến đầu đoạn 2 ta mới thấy mục đích của tác giả khi viết là để đưa ra những cách thức mà cha mẹ có thể áp dụng để định hướng cho con (về mặt đạo đức) khi cùng con mình xem thể thao trên TV.

Vậy phương án C là phù hợp nhất. Ta chọn đáp án đúng là C.
Question 36. Chọn đáp án D
The word “bolstered” in paragraph 1 is closest in meaning to _______: Từ “bolstered” trong đoạn thứ nhất gần nghĩa nhất với _______
A. inspired: truyền cảm hứng
B. represented: đại diện
C. energized: tạo hứng khởi, truyền nhiệt huyết
D. reinforced: củng cố
Dẫn chứng: This message is further bolstered by the fact that some of these sportspeople acquire enormous fame and wealth, making it seem they are being bad behavior: Thông điệp này được củng cố hơn bởi sự thật là một số người chơi thể thao có được hào quang và tiền tài khổng lồ, khiến nó có vẻ như họ đang được tán thưởng đầy hào phóng dù có những hành động xấu, mà cũng có thể là bởi vì những hành động xấu đó.

Ta có: bolster (v) = reinforce (v): củng cố, ủng hộ
Vậy ta chọn đáp án đúng là D.
Question 37. Chọn đáp án A
According to paragraph 1, misconduct exhibited by players may lead children to think that _______: Theo đoạn 1, hành vi cư xử xấu của các vận động viên có thể khiến trẻ em nghĩ rằng _______
A. it is an acceptable way to win the game: đó là một cách chiến thắng cuộc chơi có thể chấp nhận được
B. it is necessary in almost any game: điều đó là cần thiết trong hầu hết mọi cuộc chơi
C. it brings about undesirable results: nó mang đến những kết quả không mong muốn
D. it is disadvantageous to all concerned: nó gây bất lợi đến tất cả những ai có liên quan
Dẫn chứng: Instead, it looks as if cheating and bad behavior are reasonable ways of getting what you want: thay vào đó, nó trông như thể gian lận và cư xử xấu là những cách hợp lí để có được những gì bạn muốn.
Như vậy dẫn chứng trên cho thấy những hành xử xấu của vận động viên có thể khiến trẻ em nghĩ rằng việc cư xử xấu để chiến thắng là điều chấp nhận được. Vậy ta chọn đáp án đúng là A.
Question 38. Chọn đáp án D
According to paragraph 2, what should parents teach their children through watching sports?: Theo đoạn 2, điều cha mje nên dạy con mình thông qua việc xem thể thao là gì?
A. Cheating is frowned upon by the majority of players: Gian lận bị phản đối bởi hầu hết các vận động viên
B. A team with badly-behaved players will not win a game: Một đội với những người chơi cư xử xấu sẽ không thắng cuộc
C. A player’s performance is of greated value than his behavior: Màn trình diễn của một người chơi có giá trị cao hơn hành vi cư xử của anh ta
D. Collaboration is fundamental to any team’s success: Hợp tác với nhau là nền tảng của thành công với bất cứ đội nhóm nào
Dẫn chứng: Point out that no player can win a team game on their own, so it’s important for members to work well together: Chỉ ra rằng không người chơi nào có thể chiến thắng chỉ dựa vào sức mình mà điều quan trọng là các thành viên phải hợp tác tốt với nhau
Như vậy phương án phù hợp nhất là D. Ta chọn đáp án đúng là D
Question 39. Chọn đáp án A
The word “accentuate” in paragraph 4 can be best replaced by _______: Từ “accentuate” trong đoạn 4 có thể được thay thế bằng _______
A. highlight (v): làm nổi bật lên, nhấn mạnh
B. embolden (v): khuyến khích
C. consolidate (v): củng cố, làm vững chắc
D. actualize (v): hiện thức hóa
Ta có: accentuate (v) = highlight (v): nhấn mạnh, nêu bật
Vậy chọn đáp án đúng là A.
Question 40. Chọn đáp án D
The word “They” in paragraph 4 refers to _______: Từ “They” trong đoạn 4 ý chỉ _______.

A. children (n): trẻ em
B. spectators (n): người xem (tại sân vận động)
C. teammates (n): đồng đội
D. parents (n): cha mẹ
Dẫn chứng: However, what children learn from watching sports is by no means all negative and parents should make suire they accentuate the positives too. They should emphasise … They can focus …: Tuy nhiên, những gì trẻ em học được từ việc xem thể thao không thể nào chỉ là những điều tiêu cực và cha mẹ cũng nên nhấn mạnh những điều tiêu cực. Họ nên nhấn mạnh … Họ nên tập trung vào …
Vậy “họ” ở đây chính là những bậc cha mẹ. Ta chọn đáp án là D.
Question 41. Chọn đáp án D
Which of the following about sport is NOT mentioned in the passage?: Câu nào về thể thao mà không được nhắc đến trong bài văn?

A. Misconduct from sportspeople may go unpunished despite the presence of officials: Hành vi cư xử xấu của người chơi thể thao có thể không bị phạt mặc dù có sự có mặt của người điều khiển trận đấu
B. A well-behaved player enjoys a good reputation among his teammates, spectators and the media: Một người chơi cư xử đẹp có uy tín đối với đồng đội, người xem và cả truyền thông
C. Reactions of coaches and managers when their teams lose a game may be of educational value: Phản ứng của huấn luyện viên và người quản lí khi đội của họ thua cuộc có thể có giá trị giáo dục
D. Many sportspeople help others so as to project good images of themselves: Rất nhiều người chơi giúp đỡ nhau để phô ra những hình ảnh tốt của bản thân
Dẫn chứng (đoạn 3): Another thing to focus on is what the commentators says. Do they frown on bad behavior from players, think it’s amusing or even consider it’s a good thing? What about the officials? If they let players get away with a clear foul, parents can discuss with children whether this is right and what effect it has on the game. Look too at the reactions of coaches and managers. Do they accept losing with good grace or scowl and show a bad attitude?: Một điều khác cần chú ý là những gì bình luận viên nói. Họ có phản đối những hành vi xấu của người chơi hay coi đó là điều tốt? Những người điều khiển trận đấu thì sao? Nếu họ để người chơi nhận án phạt rõ ràng, cha mẹ có thể thảo luận liệu rằng điều này là đúng và nó có ảnh hưởng gì tới trận đấu. Cũng nên nhìn vào phản ứng của huấn luyện viên và người quản lí. Họ có chấp nhận thua với thái độ tốt hay chửi mắng và tỏ thái độ xấu?
Dẫn chứng (đoạn 4): They should emphasise to children the high reputation that well-behaved players have, not just with their teammates but also with spectators and the media: Họ nên nhấn mạnh với con mình rằng uy tín, danh tiếng tốt mà những người chơi cư xử đẹp có được không chỉ với đồng đội và còn với người xem và cả truyền thông
Ta thấy chỉ có phương án D là không được nhắc tới. Vậy ta chọn đáp án đúng là D.
Question 42. Chọn đáp án A
Which of the following can be inferred from the passage?: Câu nào sau đây có thể được suy ra từ bài văn này?

A. The media tend to turn the spotlight more on sportspeople’s wrongdoings than on their good deeds: Truyền thông có xu hướng nhắm vào những hành vi sai trái của người chơi hơn là những việc làm tốt của họ
B. The well-behaved players in a game invariably display desirable conducts when not playing: Những người chơi cư xử đẹp trong cuộc chơi vẫn biểu hiện tốt ngay cả khi không thi đấu
C. Players with good attitudes make a greater contribution to their teams’ budgets than others: Những người chơi có thái độ tốt đóng góp lớn vào ngân sách của đội hơn người khá
D. Well-mannered players sometimes display strong emotions after winning or losing a game: Những người chơi cư xử đẹp đôi khi thể hiện cảm xúc quá đà sau khi thắng hay thua cuộc.

Dẫn chứng (đoạn cuối): In other words, parents should get their children to focus on the positive role models, rather than the antics of the badly behaved but often more publicized players: Nói cách khác, cha mẹ nên hướng trẻ tập trung vào những hình mầu tích cực thay vì biểu hiện của những người chơi cư xử xấu nhưng lại nổi tiếng hơn.
Như vậy ta có thể suy ra từ dẫn chứng này là truyền thông thường nhắm vào các hành vi sai trái, vậy nên chọn những người chơi cư xử xấu lại nổi tiếng hơn. Ta chọn đáp án đúng cho câu hỏi là A.
Question 43. Chọn đáp án A
“I’m sorry I haven’t finished the assignment,” Fiona said: “Em xin lỗi đã không hoàn thành bài tập” Fiona nói
Ở đây là một câu xin lỗi nên khi chuyển thành câu gián tiếp ta thường sử dụng động từ apologise theo cấu trúc: Apologise to sb for doing sth: Xin lỗi ai vì đxa làm gì

Vậy ta chọn đáp án đúng là A.

Tạm dịch: Fiona xin lỗi vì đã không hoàn thành bài tập.
Question 44. Chọn đáp án A
Many people think that the new regulations will encourage people to use less energy: Nhiều người nghĩ rằng những điều luật mới sẽ khích lệ mọi người sử dụng năng lượng ít hơn.

A. The new regulations are thought to encourage lower consumption of energy: Những điều luật mới được nghĩ rằng sẽ khích lệ mọi người giảm lượng tiêu thụ năng lượng
B. It is thought that the new regulations will encourage people to consume more energy: Người ta nghĩ rằng những điều luật mới sẽ khích lệ mọi người tiêu thụ nhiều năng lượng hơn
C. It was thought that lower consumption of energy was stimulated by the new regulations: Sai thì so với câu gốc

D. Lower consumption of energy is thought to lead to the introduction of the new regulations: Giảm tiêu thụ năng lượng được nghĩ rằng đã dẫn đến việc khởi xướng các điều luật mới
Ta thấy chỉ có phương án A là phù hợp cả nghĩa và ngữ pháp. Vậy chọn đáp án đúng là A.

	Kiến thức cần nhớ

	Ta có câu gốc thường có thể viết lại thành các câu dưới đây:

- The new regulations are thought (chia theo thì của “think”) to encourage people to use less energy

- It is thought that the new regulation will encourage people to use less energy

Question 45. Chọn đáp án D
It usually takes her an hour to drive to work: Cô ấy thường tốn 1 giờ để lái xe đi làm
A. She never spends an hour driving to work: Cô ấy không bao giờ dành một giờ để lái xe đi làm
B. She used to drive to work in an hour: Cô ấy từng lái xe đi làm trong 1 giờ
C. She doesn’t usually drive to work in an hour: Cô ấy không thường lái xe đi làm trong 1 giờ
D. She usually spends an hour driving to work: Cô ấy thường dành 1 giờ để lái xe đi làm
Vậy ta chọn đáp án đúng là D.
Question 46. Chọn đáp án D
Sửa lại: dramatic alternatives → dramatic alteration
Ở đây tác giả ngụ ý muốn sử dụng từ mang nghĩa sự thay đổi, sự biến đổi nhưng chọn sai từ. Vậy lỗi sai nằm ở phương án D. Ta chọn đáp án là D

Tạm dịch: Dựa vào kinh nghiệm ở lĩnh vực tâm lí tác giả đã khắc họa một nhân vật tính tình hay thay đổi với những sự biến đổi tâm trạng kích tính.
Question 47. Chọn đáp án A
Sửa lại: the year 2014 → in the year 2014
Ta thấy đây là cấu trúc tách chẻ nhấn mạnh ý nghĩa bộ phận được tách ra. Lưu ý: Khi tách ra vẫn phải mang cả giới từ của nó kèm theo để ý nghĩa câu được bảo toàn.
Vậy ta chọn đáp án đúng là A.

Tạm dịch: Vào năm 2014 Khu thắng cảnh Tràng An được UNESCO công nhận là Di sản thiên nhiên thế giới.
Question 48. Chọn đáp án B
Sửa lại: spends → spend
Ta thấy chủ ngữ số nhiều nên động từ không thể là “spends”. Vậy chọn đáp án đúng là B.
Question 49. Chọn đáp án A
He fulfilled his dream of travelling the world. He decided to get a job and settle down: Anh ấy đã hoàn thành ước mơ du lịch vòng quanh thế giới. Anh ấy quyết định tìm một công việc và ổn định (cuộc sống)
A. Having fulfilled his dream of travelling the world, he decided to get a job and settle down
B. Although he had fulfilled his dream of travelling the world, he decided not to get a job and settle down

C. If he had fulfilled his dream of travelling the world, he would have decided to get a job and settle down

D. As he decided to get a job and settle down, he didn’t fulfil his dream of travelling the world.

Ta thấy ngụ ý của câu gốc là sau khi hoàn thành ước mơ đi du lịch khắp thế giới thì anh ấy muốn tìm việc và ổn định cuộc sống. Vậy nên phương án A là phù hợp nhất. Ta chọn đáp án đúng là A.

	Kiến thức cần nhớ

	Having fulfilled his dream of travelling the world, he decided to get a job and settle down = He who had fulfilled his dream of travelling the world decided to get a job and settle down.

Mệnh đề bổ ngữ được đưa lên đầu câu để nhấn mạnh việc nó xảy ra trước sự việc trong mệnh đề chính

Question 50. Chọn đáp án D
She gave a great performance at the festival. We now know she has artistic talent: Cô ấy đã có một màn trình diễn tuyệt vời ở lễ hội. Giờ đây chúng ta biết cô ấy có năng khiếu nghệ thuật.
A. Hardly had we known about her artistic talent when she gave a great performance at the festival: Chúng ta vừa biết về năng khiếu nghệ thuật của cô ấy thì cô ấy đã có một màn trình diễn tuyệt vời ở lễ hội
B. Although she gave a great performance at the festival, now we still don’t know she has artistic talent: Mặc dù cô ấy đã có một màn trình diễn tuyệt vời ở lễ hội nhưng chúng ta vẫn không biết cô ấy có năng khiếu nghệ thuật
C. Amazing as her artistic talent is, we don’t know about her great performance at the festival: Dù năng khiếu nghệ thuật của cô ấy có tuyệt vời thế nào thì chúng ta vẫn không biết về màn trình diễn tuyệt vời ở lễ hội của cô ấy
D. But for her great performance at the festival, we wouldn’t know about her artistic talent now: Nếu không có màn trình diễn tuyệt vời ở lễ hội thì giờ đây chúng ta vẫn không biết về năng khiếu nghệ thuật của cô ấy
Dễ thấy nhờ có màn trình diễn tuyệt vời ở lễ hội mà mọi người mới biết đến năng khiếu nghệ thuật của cô ấy, vậy nên chỉ có phương án D là phù hợp cả về nghĩa và cấu trúc ngữ pháp. Ta chọn đáp án đúng là D.
	
	Trang 1/5

	
	Trang 10

