

REVISION FOR THE FIRST FINAL TERM

Read the following passage and choose the correct word or phrase that best fits each of the numbered blanks

The Teenage Years

Parents often complain about the lovely children they were bringing up suddenly becoming an uncommunicative, unsociable teen with (1), who never wants to get out of bed or take (2) in family activities. What parents often don't take into account is quite how hard it is to be a teenager nowadays. Not only do they have to deal (3) the changes to their bodies, but they are also thrown head first into the most complicated social situations they will ever have to face – without having acquired any of the social skills they need (4) with them. It used to occur mainly at school, but nowadays the level of stress can remain just as high after they return home because of the internet and social networking. Peer pressure becomes more (5) than parental approval and bullies' threats can be utterly terrifying.

Question 1: A. mood B. character C. personality D. temper

Question 2: A. position B. place C. part D. role

Question 3: A. with B. for C. to D. of

Question 4: A. cope B. coping C. coped D. to cope

Question 5: A. importance B. important C. importantly D. importances

Read the following passage and choose the correct answer to each of the questions.

Mildred's sister called. She was going to drop by. And whenever she visited, she usually made at least one trip to the bathroom. That meant one thing—Mildred needed to clean her toilet bowl.

This was the household chore that she hated the most. It was so icky! She grabbed the cleanser from beneath the bathroom sink. She sprinkled lots of it into the toilet bowl. Then she got out of her clothes, put on a big T-shirt, and pulled on her long-sleeved rubber gloves. Finally, she put on her goggles, because she didn't want any toilet water to splash into her eyes. She didn't know if toilet water could cause an eye infection, but she wasn't going to take any chances.

She grabbed the long-handled toilet bowl brush that was beneath the sink. She started scrubbing. She scrubbed under the rim, all around the bowl, and deep into the throat of the bowl. Five minutes later, she figured she was finished.

She flushed the toilet and checked the bowl. It was clean as a whistle. Mildred breathed a sigh of relief, because usually she had to scrub the bowl twice to remove all the stains.

She removed her goggles, gloves, and T-shirt. Then she hopped into the shower.

(Adapted from TOEFL Junior 10 Practice Test)

Question 6: Which title best summarizes the main idea of the story?

A. A Girl Who Is Unwilling to Do the Cleaning B. How to Keep Yourself Clean When Doing Household Chores

C. How to Clean the Toilet Bowl D. A Hateful Work: Cleaning the Toilet Bowl

Question 7: What would Mildred do before her sister visited her?

A. She would clean her toilet bowl. B. She would relieve herself in the toilet.

C. She would go to take a shower. D. She would call her sister first.

Question 8: The word “this” in paragraph 2 refers to _____.

A. cleaning her bathroom B. taking a shower

C. cleaning her toilet bowl D. visiting her sister

Question 9: Before Mildred cleaned her toilet bowl, what would she do first?

A. She would first take off her clothes and put on a big T-shirt.

- B. She would sprinkle the cleanser into the toilet bowl.
- C. She would first put on her goggles.
- D. She would wear her long-sleeved rubber gloves.

Question 10: The word “**infection**” in paragraph 2 is closest in meaning to _____.

- A. contagion
- B. collection
- C. emotion
- D. selection

Choose the word that differs from the other three in the position of primary stress in each of the following questions.

Question 11: A. homemaker B. decision C. energy D. orphanage

Question 12: A. maintain B. upload C. require D. manner

Choose the underlined part that needs correction in each of the following questions.

Question 13: We have all decided celebrate a birthday party for Hoa on the occasion of her returning.

- A
- B
- C
- D

Question 14: I will visit my parents at the weekend. I have already bought a train ticket.

- A
- B
- C
- D

Choose the correct answer to each of the following questions.

Question 15: You need to learn to take _____ for your own mistake.

- A. responsibility
- B. benefit
- C. advantage
- D. charge

Question 16: A robot vacuum cleaner is a _____ device in your home. It makes housework less tiring.

- A. help
- B. helpless
- C. helpful
- D. helpfully

Question 17: When his father died, Jack became the _____ of the family.

- A. breadwinner
- B. producer
- C. provider
- D. employer

Question 18: Vietnam Idol, a music reality show, is becoming popular among young _____ who love to watch their generation on TV.

- A. spectators
- B. singers
- C. audiences
- D. onlookers

Question 19: The scientists _____ important research in the laboratory.

- A. put out
- B. go out
- C. hand out
- D. carry out

Question 20: More people _____ a green lifestyle because it is good for the environment.

- A. adopt
- B. conclude
- C. compose
- D. create

Question 21: We saw many sport cars when we _____ for the bus.

- A. were waiting
- B. waited
- C. is waiting
- D. have been waiting

Question 22: Lan is keen on _____ about the lives of celebrities such as Michael Jackson or Elvis Presley.

- A. to read
- B. reading
- C. read
- D. to reading

Question 23: BTS fans _____ their presence in the age of social media recently.

- A. has grown
- B. have grown
- C. grow
- D. grows

Question 24: We have been under a lot of pressure since the school year _____.

- A. has begun
- B. begins
- C. began
- D. is beginning

Question 25: This is the first time I _____ a football match in a stadium.

- A. have seen
- B. saw
- C. see
- D. will see

Question 26: Backley was bitterly _____ when an injury prevented him from competing in the Olympic Games.

A. disappoints B. disappoint C. disappointing D. disappointed

Question 27: There are _____ techniques for dealing with industrial pollution.

A. variously B. variety C. various D. vary

Question 28: Kim noticed the poverty of the area while she _____ free meals to old people.

A. delivered B. has delivered C. is delivering D. was delivering

Question 29: Nguyen Thuc Thuy Tien left a positive impression on both judges and _____ because of her friendliness and natural beauty.

A. passer-by B. viewers C. audience D. spectators

Question 30: We are advised to _____ on electricity usage to reduce carbon footprint.

A. pick up B. clean up C. cut down D. carry out

Question 31: Washing machine or vacuum cleaner can help you to _____ time while doing housework.

A. spend B. waste C. save D. kill

Rewrite the following sentences with the given information.

Question 32: People began chatting online when the Internet appeared.

⇒ People have

Question 33: She gave her son a big farewell party before he went abroad.

⇒ The son

Question 34: We started to raise money for the poor in the town in 2021.

⇒ We have

Question 35: My family will make a trip to that wonderful island in the future.

⇒ A trip to that wonderful island

Question 36: The school ask the mischievous students to pick up the litter in the school yard.

⇒ The mischievous students.....

Question 37: My brother began running his business 10 years ago.

⇒ My brother has

In about 80- 100 words, write a paragraph about a music event you have ever attended, using the following suggestions.

- **Event:** To the horizon – by Titok company.
- **When:** Last Wednesday.
- **Where:** Thong Nhat Stadium.
- **Who with:** Close friends and some relatives.
- **Atmosphere:** Chill and energetic.

- **What we did:** Enjoy live performances, sing along with singers, take part in some games with nice gifts and learn how to imitate a hot trend dance on Tiktok.
- **How we felt:** happy and relaxed after many hard-working days at school.

LISTENING:

PART 1: Listen to a conversation about family and relationship. Are these statements are true or false? Listen and chose the correct answer.

Question 38: My immediate family is small: parents, two brothers and me.

A. True **B.** False

Question 39: Parents played very active role in school life and home life.

A. True **B.** False

Question 40: She never met grandmother because grandmother died before she was born.

A. False **B.** True

Question 41: Her temperament is the same as grandmother's, they are both stubborn

A. True **B.** False

PART 2: You will hear a radio interview with the manager of a summer activity course. For each question, choose the correct answer.

Question 42: This year, the course will run for _____.

A. seven weeks **B.** nine weeks **C.** A six weeks. **D.** eight weeks.

Question 43: This, year, for the first time, children will _____

A. take part in volunteer activities **B.** organise events.

C. do creative activities. **D.** do new outdoor sports.

Question 44: Molly doesn't think children will come for six weeks because..

A. their parents will want to spend time with them. **B.** they will do the same activities again and again

C. it's too expensive. **D.** they have to go to summer courses at school.

Question 45: The course isn't open to teenagers because...

A. Molly thinks it's fair to force teenagers to spend their summer holidays with eight year olds.

B. Molly thinks they aren't interested in the activities which are available.

C. Molly thinks they should spend time with young people of a similar age.

D. Molly's staff think that teenagers are difficult to please.