

SECTION 1: PRONUNCIATION (0.8 pt)

Câu 1 - 2: Chọn 01 trong 04 lựa chọn có phần gạch chân có **cách phát âm khác** với những lựa chọn còn lại.

- 1: A. flow B. arrow C. owl D. crow
2: A. picked B. tricked C. ticked D. wicked

Câu 3 - 4: Chọn 01 trong 04 từ đã cho có **cấu trúc trọng âm khác** với các từ còn lại.

- 3: A. umbrella B. mystery C. musical D. logical

!!! 4: A. opportunist

B. alligator

C. photography

D. environment
Question 4 will be removed from all examination scripts in grading process. Students will be given full marks for Question 4.

SECTION 2: GRAMMAR AND VOCABULARY (3.2 pts)

Câu 5 - 15: Chọn 01 lựa chọn **phù hợp nhất** để điền vào chỗ trống trong mỗi câu.

5: Though my grandmother is old, she rarely forgets _____ all the doors carefully before going to sleep.

- A. to have checked B. to check C. checking D. check

6: Due to the high demand, the _____ of tickets for the concert is very limited.

- A. presence B. origin C. permission D. availability

7: The bookshelf _____ the corner _____ the room was covered _____ dust.

- A. on/in/by B. at/of/with C. in/of/with D. into/in/with

8: **Susan**: "Tom, I just sent you the Zoom link for our online meeting tonight. Please check it out."

Tom: "_____. Thanks a lot."

- A. At your service B. With honor C. No big deal D. Well noted

9: Brought _____ and educated by highly academic parents, Linda chose to follow a science career.

- A. along B. about C. up D. off

10: There are some AI tools using _____ language to respond to user inquiries.

- A. naturalist B. natural C. the nature of D. naturalized

11: _____ to this newly built neighborhood, we sometimes have problems with the delivery service.

- A. Being moved B. Having to be moved C. Moving D. Having moved

12: Look at those dark clouds! It _____ rain, I _____.

- A. will have rained/believe B. is going to rain/believe
C. is raining/am believing D. will rain/will believe

13: _____ Mekong Delta is the region with the smallest forest area in Vietnam.

- A. An B. Ø (no article) C. The D. A

14: All vehicles _____ keep their speed under 120 km/h on the new expressway, according to the traffic sign.

- A. can B. ought to C. must D. should

15: _____ have I seen such a beautiful sunset as I did on my recent trip to Da Lat.

- A. Either B. Neither C. Only D. Rarely

Câu 16-20: Chọn 01 lựa chọn có **phần gạch chân bị sai** trong các lựa chọn đã cho.

16: The conservation efforts were lead by the local community, resulting in less endangered species.

- A B C D

17: Jane's friend texted her about the cancellation of the trip they had planned together the day after.

- A B C D

18: Had she not been so distracted during the test, she would achieve a higher score.

- A B C D

19: I had been studying Spanish for three years, but I still struggle with speaking it fluently.

- A B C D

20: I was so nervous for my job interview that I completely forgot my response and ended up to stay silent.

- A B C D

SECTION 3: READING COMPREHENSION (3.0 pts)

Passage 1: Câu 21 - 28: Đọc bài đọc và trả lời 8 câu hỏi kèm theo. Chọn 01 lựa chọn **phù hợp nhất để trả lời** cho mỗi câu hỏi.

1. When OpenAI launched their revolutionary AI language model ChatGPT in November 2022, millions of users were floored by its capabilities. For many, however, curiosity quickly gave way to earnest concern around the tool's potential to advance bad actors' agendas. Before we can formulate solutions, we must identify the key threats that arise from ChatGPT's widespread use.

2. While more primitive versions of language-based AI have been open source (or available to the general public) for years, ChatGPT is far and away from the most advanced iteration to date. In particular, ChatGPT's ability to converse so seamlessly with users without spelling, grammatical, and verb tense mistakes makes it seem like there could be a real person on the other side of the chat window. The FBI's 2021 Internet Crime Report found that phishing is the most common IT threat in America. However, most scams are easily recognizable, as they are often littered with misspellings, poor grammar uses, and generally awkward phrases, especially **those** originating from other countries where the bad actor's first language is not English. **[A]**

3. For cybersecurity leaders, an increase in **sophisticated** phishing attacks requires immediate attention and actionable solutions. Leaders need to equip their IT teams with tools that can determine what is ChatGPT-generated vs. what is human-generated, geared specifically toward incoming "cold" emails. Fortunately, "ChatGPT Detector" technology already exists, and is likely to advance alongside ChatGPT itself. Ideally, IT infrastructure would integrate AI detection software, automatically screening and flagging emails that are AI-generated. Additionally, it is important for all employees to be routinely trained and re-trained on the latest cybersecurity awareness and prevention skills, with specific attention paid to AI-supported phishing scams. **[B]**

4. In addition, ChatGPT is proficient at generating code and other computer programming tools, but the AI is programmed not to generate code that it deems to be malicious or intended for hacking purposes. If hacking code is requested, ChatGPT will inform the user that its purpose is to "assist with useful and ethical tasks while adhering to ethical guidelines and policies." However, manipulation of ChatGPT is certainly possible and with enough creative poking and prodding, bad actors may be able to trick the AI into generating hacking code. **[C]**

5. Israeli security firm Check Point recently discovered a thread on a well-known underground hacking forum from a hacker who claimed to be testing the chatbot to recreate malware strains. If one such thread has already been discovered, it is safe to say there are many more out there across the worldwide and "dark" webs. Cybersecurity professionals need the proper training (i.e. continuous upskilling) and resources to respond to ever-growing threats, AI-generated or otherwise. [D]

21: What may be the best title for the passage?

- A. Fast Development of ChatGPT
- B. Highs and Lows of ChatGPT
- C. ChatGPT: Dangers and Measures
- D. A Changed World with ChatGPT

22: The word **those** in paragraph 2 refers to _____.

- A. scams
- B. misspellings
- C. grammar uses
- D. phrases

23: What is mentioned in paragraph 2 about ChatGPT?

- A. It is a primitive version of language-based AI sources.
- B. It outweighs all other AI high-tech inventions so far.
- C. It can interact non-stop with all cyberspace users.
- D. It is a perfect converser installed in Window system.

24: What can the word **sophisticated** in paragraph 3 be best understood?

- A. too difficult or complex to understand
- B. developed to a high degree of complexity
- C. too dangerous and violent to cope with
- D. highly knowledgeable and experienced

25: It can be inferred from paragraph 3 that AI-supported phishing scams _____.

- A. will no longer be human-generated now that ChatGPT is in use
- B. cannot be spotted as AI-generated or human-generated cases
- C. can be effectively controlled by increasing cyberspace detectors
- D. have created a non-stop battle between attackers and defenders

26: In paragraph 4, what is mentioned about ChatGPT's coding?

- A. It is lexically manipulated.
- B. It is ethically controlled.
- C. It is technically restricted.
- D. It is politically guided.

27: What can be inferred about malware strains to attack the chatbot in paragraph 5?

- A. At least one of them was spotted by security staff before birth.
- B. They cannot function safely without cybersecurity professionals.
- C. They are only developed in underground forums for hackers.
- D. They put AI experts around the world under constant tension.

28: In which place can the following sentence best fit?

ChatGPT, meanwhile, can afford hackers from all over the globe a near fluency in English to bolster their phishing campaigns.

- A. [A]
- B. [B]
- C. [C]
- D. [D]

Passage 2: Câu 29 - 35: Chọn 01 lựa chọn **phù hợp nhất để điền vào chỗ trống** tương ứng trong bài đọc hoặc **phù hợp nhất để trả lời câu hỏi** về bài đọc.

1. Cultural tourism refers to the act of traveling to a new location to experience and learn about the local culture and heritage. It has become a popular form of tourism, with many travelers seeking to immerse themselves in different cultures and traditions. However, like any form of tourism, there are both gains and (29)_____ associated with cultural tourism.

2. One of the primary gains of cultural tourism is the promotion of cross-cultural understanding and awareness. By experiencing different cultures firsthand, tourists can gain a deeper (30)_____ for the diversity of the world and learn to respect and celebrate differences. This can help promote a sense of global community and foster greater tolerance and understanding between different cultures and peoples. Another gain of cultural tourism is its potential to preserve and protect cultural heritage. Many cultural tourism (31)_____ have taken steps to preserve their cultural heritage, such as restoring historical sites and landmarks, protecting traditional arts and crafts, and promoting local cultural traditions. This can help protect and preserve cultural spotlights for future generations to enjoy, honor, and be proud of.

3. However, there are also negatives associated with cultural tourism. One of the main concerns is the potential for cultural commodification and exploitation. When local culture is commodified and advertised to tourists, it can lead to the decline of authenticity and cultural integrity. (32)_____, some cultural tourism organizations have been accused of exploiting local communities and labor, leading to issues of social inequality and exploitation. Another problem associated with this type of tourism is the potential for environmental degradation. The current influx of tourists to popular cultural spaces can lead to overcrowding, pollution, and most importantly, damage to natural and cultural resources. This can lead to long-term consequences for both nature and humans.

- 29: A. loses B. losses C. lost D. loss
30: A. appreciation B. awareness C. insight D. knowledge
31: A. voyages B. destinations C. habitats D. journeys
32: A. Additional B. In addition to C. Additionally D. As an addition

33: What is the passage mainly about?

- A. Definition and description of cultural tourism B. How cultural tourism contributes to localities
C. Bright and dark sides of many cultural tourists D. Significant pros and cons of a type of tourism

34: In paragraph 2, which of the following is TRUE of different peoples thanks to cultural tourism?

- A. They look for new cultures to gain firsthand knowledge and experience.
B. They respect the diversity of the world while preserving their own cultures.
C. They develop better communication and responsibilities across borders.
D. They take cautious steps to restore their heritage for national conservation.

35: What is stated in paragraph 3 about popular cultural spaces?

- A. Their resources are lost to tourists. B. They are overwhelmed by tourists.
C. Their nature has been damaged. D. They are environmentally degraded.

SECTION 4: WRITING

Word formation (1.5 pts)

Câu 36 - 40: Điền dạng thức từ (word form) phù hợp nhất của từ gợi ý đã cho trong ngoặc () để hoàn thành câu. Viết đáp án vào tờ bài làm. Lưu ý viết đúng chính tả của từ.

Example: The Covid-19 pandemic has caused numerous problems around the globe. global

36: The extreme weather this year is _____; the heat waves have been too harsh. tolerate

37: _____ study the relationships between living things and their environment. ecology

38: On the bright side, the potential for renewable energy is virtually _____. limit

39: The current media is _____ by abundant information and misinformation. character

40: The _____ of the universe poses challenging questions to humans. explore

PART 2: Sentence transformation (1.5 pts)

Câu 41 - 45: Với mỗi cặp câu dưới đây, hãy viết để hoàn thành câu thứ hai với nghĩa tương đương như câu thứ nhất. Bạn **phải sử dụng từ trong ngoặc () và không được thay đổi từ này**. **Viết tối đa TÁM từ để hoàn tất câu**, bao gồm cả từ trong ngoặc. Viết đáp án của bạn vào tờ bài làm.

Example:

You should take care of your sore throat or it will get worse. (TAKEN)

Sample answer: Your sore throat **should be taken care of** or it will get worse.

41: Consumers can promote sustainable fashion by supporting eco-friendly brands. (BACKING)

→ By....., consumers can promote sustainable fashion.

42: "Ask questions if you're not sure of anything," said the teacher. (REMINDING)

→ The teacherquestions if they were

43: The transmission of family traditions from one generation to the next is common in many cultures. (DOWN)

→ In many cultures, people tend to from generation to generation.

44: Due to the impacts of climate change, natural disasters are becoming more frequent and severe. (WILL)

→ If humanseven more frequent and severe.

45: ChatGPT has become a household name in the field of artificial intelligence. (FAMILIAR)

→ ChatGPT is a in the field of artificial intelligence.

----- HẾT -----

Đề thi gồm 05 trang