

TA vào lớp 10. 2025 – Đề 5

PRACTICE 5

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 sentences.

- Question 1: A. child B. fill C. milk D. pink
Question 2: A. call B. cage C. couch D. cent

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 stress in each of the following sentences.

- Question 3: A. control B. believe C. offer D. report
Question 4: A. unhelpful B. dangerous C. promising D. violent

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

- Question 5: John has just _____ since his parents arrived.
A. leave B. left C. had left D. leaved
Question 6: The course wasn't really interesting, _____ ?
A. wasn't it B. weren't they C. was it D. were they
Question 7: Her voice is _____ than her sister's.
A. beautiful B. more beautiful C. most beautiful D. the most beautiful
Question 8: Maria decided _____ her education after a gap year.
A. to continue B. to continuing C. continue D. continuing
Question 9: John needs to _____ up with a new idea to help us all.
A. keep B. take C. make D. come

Read the following advertisement/ school announcement and mark the letter A, B, C, or D on your answer sheet to indicate the correct option that best fits each of the blanks.

WANT A SUMMER JOB?

Are you (10)_____ high school student looking for a summer job?

Apply (11)_____ ABC Farming Company. We need some employees to collect soft fruit during the holiday.

Requirements:

- ✓ Hard-working
- ✓ Strong
- ✓ (12)_____

Contact number: 0341206745 (Mr. John)

Address: 15 Black Street, Scotland

- Question 10: A. an B. a C. the D. Ø
Question 11: A. for B. with C. to D. in

Question 12: A. careless B. careful C. care D. carefully

ANNOUNCEMENT OF THE GRADUATION CEREMONY

The school Youth Union would like to announce

- All students of Grade 12 (13)_____ present by 17:00 on Jun 29, 2024.
- Girls are required to wear the traditional (14)_____ (Áo dài), while boys must wear white shirts and dark pants.
- (15)_____ parents need further information, feel free to contact **Mr. Cuong** at 0356.211.439

Question 13: A. must B. have to be C. due to D. going to
Question 14: A. customs B. activities C. cultures D. costumes
Question 15: A. Had B. Should C. Were D. Do

Mark the letter A, B, C, or D on your answer sheet to indicate the correct arrangement of the sentences to make a meaningful paragraph/ letter in each of the following questions.

Question 16.

- a. More than 300 students attended the fair and enjoyed Vietnamese dishes, songs and games.
- b. In my view, the day was a great success. All the attendees felt happy.
- c. There were 30 stalls where various activities were offered.
- d. Yesterday, our school organised the Spring Fair in the playground.
- e. However, it would be better if we could make Banh Chung during the night.

A. d-a-c-b-e B. d-b-a-c-e C. b-d-a-e-c D. b-c-d-e-a

Question 17.

- a. I came back to Bangkok but I still remember your school spring fair.
- b. Dear Xuan,
- c. Thank you for having invited me to the fair. I'll never forget the event in my life.
- d. I liked the songs and games, but the dish called "Cha Gio" made a deep impression on me.
- e. I am now staying on a farm to help my uncle collect grapes.

A. a-b-e-d-c B. b-e-a-c-d C. b-e-a-d-c D. a-c-e-e-b

Read the following passage and mark the letter A, B, C, or D to indicate the correct word or phrase that best fits each the numbered blanks.

Testing games

How lucky can you be? Twelve-year-old Eloise Noakes has got the best job in the world (18)_____ out new games. A leading company held a competition to find young testers and Eloise was selected to test games (19)_____ are about to be launched onto the market. Each week she is given a different game to play before recording her thoughts on a form designed by the company. As the company director said, "What better way to find out about games than to put them in the hands of the

customers who will make most use of them?" Eloise is (20) _____ with her new job but she also takes it very seriously. She is allowed to keep the games after testing them. (21) _____, she has decided instead to give them away to children less fortunate than herself. "I've got (22) _____ of games and some children don't have any" she explained.

(Adapted from Cambridge English First for Schools 1, 2015)

- Question 18: A. doing B. trying C. carrying D. finding
 Question 19: A. whom B. whose C. which D. who
 Question 20: A. amused B. proud C. thankful D. delighted
 Question 21: A. However B. Although C. Otherwise D. Moreover
 Question 22: A. many B. plenty C. several D. much

Mark the letter A, B, C, or D on your answer sheet to indicate the correct option that best fits each of the numbered blanks.

Families can function well if everyone can communicate their needs and wants to communicate with each other respectfully. (23) _____. Sometimes it can be better to wait (24) _____ so that you can more calmly communicate what is going on for you and (25) _____. You may not always get what you want straight away and you might have to be patient and/ or learn the art of negotiation and compromise. (26) _____ is a great way to work things out so everyone comes out winning. For example, you might agree to help with chores around the house so you can go to the movies. It's important to stick to your side of the agreement - this builds trust and respect. Talking things over can be helpful, particularly if you are worried about (27) _____. It's important (28) _____ who you feel is understanding and supportive. This could be a parent, brother, sister, cousin, aunt, uncle, grandparent, or close family friend.

- Question 23. A. This can be hard if you are feeling frustrated, angry, hurt or sad
 B. Which can be hard if you are feeling frustrated, angry, hurt or sad
 C. It can be hard if you are feeling frustrating, angry, hurt or sad
 D. Being hard if you are feeling frustrated, angry, hurt or sad
- Question 24. A. until intense feelings have passed B. having passed intense feelings
 C. to pass intense feelings D. pass intense feelings
- Question 25. A. how you need and want B. your need and want
 C. you can need and want D. what you need and want
- Question 26. A. To learn to negotiate B. Learning to negotiate
 C. Learning negotiated D. To learn negotiating
- Question 27. A. our family relationships B. their family relationships
 C. your family relationships D. its family relationships
- Question 28. A. someone is in your family B. to identify someone in your family
 C. identify someone in your family D. someone to identify in your family

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.

Many children have music classes when they attend school. And it is thought that music can help them learn other subjects better. Research has shown that it can improve children's performances in certain subjects.

Some studies have shown that music training can help you understand your own language better. It could also help you with learning a second one. Moreover, young people who have studied music also seem to get higher scores in other subjects like maths. So it could be that these school subjects are connected in some way.

Music also helps you think of new ideas, and believe more in yourself. If you are learning the guitar, for example, it can be really exciting when you are able to start composing your own pieces of music. One of the biggest benefits, of course, is that listening to music can reduce your stress. And composing music can make you feel the same way. Maybe your musical knowledge will even open up a great career path for you in the future.

(Adapted from *Preliminary for Schools Trainer*)

Question 29. What is main idea of the passage?

- | | |
|-------------------------------|-----------------------------------|
| A. Ways to teach music | B. New ideas in music |
| C. Benefits of learning music | D. Ways to write a piece of music |

Question 30. The word 'it' in paragraph 1 refers to _____.

- | | | | |
|-------------|-----------|----------|----------|
| A. research | B. school | C. child | D. music |
|-------------|-----------|----------|----------|

Question 31. According to paragraph 2, students who learn music seem to _____.

- | | |
|---------------------------------------|------------------------------------|
| A. dislike learning a second language | B. get higher marks in maths |
| C. know only one language | D. dislike learning other subjects |

Question 32. The word 'composing' in paragraph 3 is closest in meaning to _____.

- | | | | |
|------------|------------|-------------|------------|
| A. writing | B. copying | C. learning | D. sharing |
|------------|------------|-------------|------------|

Question 33. According to the passage, which of the following is **NOT** mentioned as a benefit of music?

- | | |
|-------------------------------------|---|
| A. It helps you think of new ideas. | B. It helps you believe more in yourself. |
| C. It helps you make more friends. | D. It helps you reduce stress. |

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.

A survey into the media habits of teenagers in the USA reveals some surprising statistics. The average teenager spends an incredible eleven hours each day on their mobile phones, computers, games consoles or TVs. That's more hours than they are awake outside school time! How are they able to do this? The answer, of course, is multitasking.

The results of the survey came as no surprise to fifteen-year-old participant Jake Kendall. He told researchers that he multitasked every second that he was online. He said that he was completing their survey at the same time as watching a TV show, chatting to friends online and reading reviews of the latest film releases. For sixteen-year-old Marisa Sanchez, the survey simply confirmed the facts. She said that she had watched two hours of TV in the three hours since the end of school, and also researched her homework about volcanoes, played an online game for two hours, and arranged her weekend plans by texting friends.

Some experts are worried about the survey results. Sylvia de Lupis of the Family Action Institute told our reporter that teenagers would have difficulties because of their multitasking habits. She added that, as adults, they would struggle to focus their attention. However, Dr. Michael Rich from the Center on Media and Child Health said that worries about multitasking had become pointless a long time ago, and that high levels of media use were now a part of young people's environment, 'like the air that they breathe, the water that they drink and the food that they eat'.

Question 34: Which of the following is the best title for the passage?

- A. Teens: More Media Use Than Hours in The Day
- B. The Art of Multitasking: A to Z for Teens
- C. Teens: Learning through Media
- D. Multitasking - Part of Teens' Everyday Life

Question 35: According to paragraph 1, which device may not be used daily by teens?

- A. game consoles
- B. televisions
- C. e-book readers
- D. phones

Question 36: The word "reviews" in paragraph 2 is closest in meaning to _____.

- A. comments
- B. plots
- C. discussions
- D. complaints

Question 37: The word "they" in paragraph 3 refers to _____.

- A. habits
- B. adults
- C. difficulties
- D. teenagers

Question 38: The word "pointless" in paragraph 3 is opposite in meaning to _____.

- A. useful
- B. invaluable
- C. worthless
- D. ineffective

Question 39: Which of the following is **NOT** true according to the passage?

- A. An average teen in America spends nearly half a day using media.
- B. Marisa Sanchez could complete her school assignment and relax at a time.
- C. Dr. Michael Rich expected teenagers to get distracted due to multitasking
- D. Frequent media use is possibly a matter of course to young people.

Question 40: Which of the following can be inferred from the passage?

- A. Family Action Institute must work to stop multitasking.
- B. Young people should concentrate on only one medium at a time.
- C. Jake Kendall and Marisa Sanchez got good academic results.
- D. Youngsters' multitasking habits in media use meet with mixed reactions from the public.

---THE END OF THE TEST---