

SỞ GIÁO DỤC VÀ ĐÀO TẠO THÀNH PHỐ HỒ CHÍ MINH <div style="border: 1px solid black; padding: 5px; text-align: center;"> ĐỀ CHÍNH THỨC </div> (Đề khảo sát gồm 02 trang)	KÌ KHẢO SÁT TUYỂN SINH VÀO LỚP 6 TRƯỜNG THPT CHUYÊN TRẦN ĐẠI NGHĨA Khóa ngày 25 tháng 6 năm 2022 Khảo sát năng lực Tiếng Anh		Số thứ tự bài khảo sát (do CB coi khảo sát ghi)	
			Túi phách (do CB làm phách ghi)	
Họ và tên thí sinh: Trường:..... Số báo danh:.....	Họ tên và chữ ký CB coi KS số 1	Họ tên và chữ ký CB coi KS số 2	Túi hoán vị (do CB làm phách ghi)	
			Số phách	
Điểm bằng số	Điểm bằng chữ	Họ tên và chữ ký CB chấm KS số 1	Họ tên và chữ ký CB chấm KS số 2	Số phách
				Túi hoán vị (do CB làm phách ghi)
				Số thứ tự bài khảo sát (do CB coi khảo sát ghi)

Please, write your answer in the blank given in each question.

(Thí sinh ghi câu trả lời vào các ô trống ở mỗi câu hỏi.)

PART ONE. LISTENING

You will hear an announcement from the principal about the zoo trip. Supply the missing information. You should write NO MORE THAN four words. An example is done for you.

Example:

You must give us the note from your parents to show *that you are allowed* to go on the trip to the zoo.

Question 1.

You should bring with you a raincoat, _____, your biology workbook, and your pencil case.

Question 2.

To do the exercise in the workbook, the students must see these five animals: a tiger, an elephant, the _____, _____, and snakes.

Question 3.

The apes and monkeys were not harmed and moved to _____.

Question 4.

You have to move to the car park before 4 pm, the buses will leave at 4:15, you'll back at the school by 5 pm, and your parents can collect you at the school _____.

PART TWO. READING

Read the following email carefully. Do the tasks below the email.

Hi Minh Anh,

How are you? How was your holiday in Dalat? It seems like a long time since we saw each other on the last day of school. It's nice to have some time off because when we get back to school we will have a math test during the first week.

I'm sending this email from London. We arrived here last Wednesday. Our trip started from Hanoi and we had a ten-hour wait in Dubai. It was really boring because we couldn't leave the airport.

We have visited many tourist attractions including Buckingham Palace, where the Queen lives, and we fed pigeons at Trafalgar Square. London is an interesting city and the people are very friendly.

Yesterday we took a boat trip along the river Thames – it was great fun. We even had our lunch in the restaurant on the boat. It was delicious but very expensive.

I can't wait to meet up with you when I get home next week!

See you next week,

Ngoc Mai

Question 1. Decide whether this sentence is True or False:

Minh Anh went on a trip to Dubai. (Write True or False in the blank) _____

Question 2. Decide whether this sentence is True or False:

The restaurant on the boat served good food. (Write True or False in the blank) _____

Question 3. Choose the best answer A, B, or C to fill in the blank.

The email is mainly about _____.

A. Ngoc Mai's holiday in London

B. Anh and Mai's next math test (Write A, B, or C in the blank) _____

C. Interesting people in London

Question 4. Choose the best answer A, B, or C to fill in the blank.

Mai and her family had to wait in Dubai for _____.

A. just a little while

B. about two hours (Write A, B, or C in the blank) _____

C. quite a long time

Question 5.

Write down the name of the place where Mai and her family gave food to the pigeons.

(Write your answer in the blank) _____

Question 6.

Write down two words that you find in the passage which mean 'places people often go to see in a city they visit'.

(Write your answer in the blank) _____

PART THREE. WRITING

Write complete sentences with the given cues. You must write NO MORE THAN fifteen words for each sentence.

Example:

Katie / teacher / English / nice / kind //

→ Katie's teacher of English is very nice and kind.

Question 1.

Michael / his friends / fond / badminton / free //

→ _____

Question 2.

morning, / lot / people / do / exercise / park //

→ _____

--- THE END ---