	BỘ GIÁO DỤC VÀ ĐÀO TẠO
ĐỀ CHUẨN MINH HỌA 20
(Đề thi có 05 trang)

	KỲ THI TỐT NGHIỆP TRUNG HỌC PHỔ THÔNG NĂM 2022
Bài thi: NGOẠI NGỮ; Môn thi: TIẾNG ANH

Thời gian làm bài: 60 phút không kể thời gian phát đề

Họ, tên thí sinh…………………………………………………………………………………………

Số báo danh: ...
Mark the letter A, B, C or D to indicate the correct answer to each of the following questions.

Question 1: Lan wants to learn English because it is an____________ language.

A. internationally
B. international
C. internationalize
D. internationalism

Question 2: Let’s go to the cinema to watch “End game”, _______?

A. will you
B. don’t you
C. shall we
D. don’t we

Question 3. He will apply for a job ________ .

A. when he is graduating from university
B. until he graduated from university.

C. after he had graduated from university
D. as soon as he graduates from university.

Question 4: Not many people are aware ____ male preference in this company.

A. with
B. on
C. about
D. of
Question 5: They had to wait ten minutes for the anesthetic to take________ before they stitched up the cut.

A. effect
B. impact
C. influence
D. affect

Question 6: ____ many international agreements affirming their human rights, women are still much more likely than men to be poor and illiterate.

A. Although
B. Despite
C. Because
D. Since

Question 7: “What is the groom wearing?” “He dresses in a _______________.”

A. light suit summer

B. light summer suit
C. suit summer light

D. summer suit light

Question 8: Can you tell me how the problem _________________ in the first place?

A. fell through
B. brought round
C. got out
D. came about
Question 9: When we went out, the sun _______.

A. was shining
B. is shining
C. shines
D. shone

Question 10: She will have finished the preparations for the meeting _______.

A. by the time her boss arrives
B. after her boss had arrived

C. as soon as her boss had arrived
D. when her boss arrived
Question 11: The two people________badminton seemed to be at it quite intensely.

A. going
B. playing
C. doing
D. practicing

Question 12. She is a kind of woman who does not care much of work but generally ________ meals, movies or late nights at a club with her colleagues.

A. supposes
B. discusses
C. attends
D. socializes

Question 13: Many people ______ against COVID-19 last year.

A. vaccinated
B. were vaccinating
C. were vaccinated
D. vaccinate

Question 14: _______ all the exercises, I went out with my best friend.

A. To do
B. Having done
C. Being done
D. Had done

Question 15: My neighbor is driving me mad! It seems that the later it is at night, __________ he plays his music!

A. the more loud

B. less

C.the more loudly

D. the louder
Choose the letter A, B, C, or D to indicate the option that best completes each of the following exchanges.
Question 16: - Kate: How lovely your cats are!

- David: “ ________ ”

A. I love them, too

B. Thank you, it is nice of you to say so

C. Can you say it again

D. Really? They are

Question 17: -John: “Everyone should learn more about how to treat the environment well."

- Jack: “________ ”

A. That's not true

B. I am sure about that.

C. I don't think so.

D. It's not true

Choose the letter A, B, C, or D to indicate the world that differs from the other three in the position of primary stress in each of the following questions.
Question 18: A. sacrifice
B. understand
C. integrate
D. recognize

Question 19: A. social
B. mature
C. secure
D. polite

Choose the letter A, B, C, or D to indicate the word whose underlined part differs from the other three in pronunciation in each of the following questions.
Question 20: A. coughed
B. crooked
C. cooked
D. laughed
Question 21: A. band
B. hand
C. sand
D. bank
Choose the letter A, B, C, or D to indicate the word(s) CLOSET in meaning to the underlined word(s) in each of the following questions.
Question 22: The guards were ordered to get to the king's room on the double.

A. in a larger number

B. very quickly

C. on the second floor

D. every two hours

Question 23: We can use either verbal or non-verbal forms of communication.

A. using verbs

B. using facial expressions

C. using speech

D. using gesture

Choose the letter A, B, C, or D to indicate the word(s) OPPOSITE in meaning to the underlined word(s) in each of the following questions
Question 24: You should put yourself on the back for having achieved such a high score in the graduation exam.

A. wear a backpack
B. praise yourself
C. criticize yourself
D. check up your back

Question 25: The new policy will help generate more jobs.

A. produce
B. bring out
C. form
D. terminate.
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 26: She didn’t read the reference books. She wouldn’t be able to finish the test.

A. Had she read the reference books, she would have been able to finish the test.
B. If she had read the reference books, she could finish the test.

C. Although she didn’t read the reference books, she was able to finish the test.

D. Not having read the reference books, she couldn’t finish the test.

Question 27. She helped us a lot with our project. We couldn’t continue without her.

A. Unless we had her contribution, we could continue with the project.

B. But for her contribution, we could have continued with the project.

C. If she hadn’t contributed positively, we couldn’t have continued with the project.
D. Provided her contribution wouldn’t come, we couldn’t continue with the project.

Choose the letter A, B, C, or D to indicate the underlined part that needs correction in each of the following questions.
Question 28: The wooden fence surrounded the factory is beginning to fall down because of the rain

A. wooden
B. surrounded
C. to fall down
D. the rain

Question 29: Experts in climatology and other scientists are becoming extreme concerned about the changes to our climate which are taking place.

A. in
B. extreme
C. about
D. are

Question 30: Her passion for helping people has motivated her to found his own charity organization.
A. for
B. has
C. his
D. organization

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 31. I have never read such a good book before.

 A. This is the first time I read a good book .

 B. This is the first time I have read a good book.
 C. This book is the best I have never read.

 D. This book is the best I read .

Question 32: “He should to go to bed before 11p: m everyday”, I said to him.

A. I advised him to go to bed before 11p: m everyday
B. He shouldn’t go to bed before 11p: m everyday

C. I prayed him to to go to bed before 11 p: m everyday

D. I ordered him you should stay in bed.

Question 33: Smoking is not allowed in the museum.

A. You mustn’t smoke in the museum.
B. You can smoke in the museum

C. You don’t have to smoke in the museum

D. You may smoke in the museum

Read the following passage and choose the letter A, B, C, or D to indicate the correct word or phrase that best fits each of the numbered blanks.
Why is it that many teenagers have the energy to play computer games until late at night but can't find the energy to get out of bed in time for school? According to a new report, today's generation of children are in danger of getting so little sleep that they are putting their mental and physical health at (34) ________ . Adults can easily survive on seven to eight hours' sleep a night, (35) ________ teenagers require nine or ten hours. According to medical experts, one in five youngsters gets anything between two and five hours' sleep a night less than their parents did at their age.

This raises serious questions about whether lack of sleep is affecting children's ability to concentrate at school. The connection between sleep deprivation and lapses in memory, impaired reaction time and poor concentration is well established. Research has shown that losing as little as half an hour's sleep a night can have profound (36) ________ on how children perform the next day. A good night's sleep is also crucial for teenagers because it is while they are asleep (37) ________ they release a hormone that is essential for their 'growth spurt' (the period during teenage years when the body grows at a rapid rate). It's true that they can, to(38) ________ extent, catch up on sleep at weekends, but that won't help them when they are dropping off to sleep in class on a Friday afternoon.

By Tim Falla and Paul A. Davies, Solutions Advanced. OUP
Question 34: A. risk
B. threat
C. danger
D. jeopardy

Question 35: A. so
B. or
C. whereas
D. because

Question 36: A. effective
B. effectively
C. affect
D. effect
Question 37: A. that
B. which
C. when
D. where

Question 38: A. any
B. some
C. one
D. every

Read the following passage and mark the letter A, B, C or D on you answer sheet to indicate the correct answer to each of the questions.
Got Climate Anxiety? These People Are Doing Something About It
Distress over global warming is increasing, but formal and informal support networks are springing up, too. After Britt Wray married in 2017, she and her husband began discussing whether or not they were going to have children. The conversation quickly turned to climate change and to the planet those children might inherit. She said she became sad and stressed, crying when she read new climate reports or heard activists speak. Jennifer Atkinson, an associate professor of environmental humanities at the University of Washington, Bothell, became depressed after students told her they couldn’t sleep because they feared social collapse or mass extinction.

There are different terms for what the two women experienced, including eco-anxiety and climate grief, and Dr. Wray calls it eco-distress. It’s also not unusual. Over the past five years, according to researchers at Yale University and George Mason University, the number of Americans who are "very worried" about climate change has more than doubled, to 26 percent. In 2020, an American Psychiatric Association poll found that more than half of Americans are concerned about climate change’s effect on their mental health.

But as the prevalence of climate anxiety has grown, so has the number of people working to alleviate it, both for themselves and those around them. Dr. Wray, for example, who holds a Ph.D. in science communication, began reading everything she could about anxiety and climate change, eventually shifting her own research to focus on it entirely. She shares her findings and coping techniques in a weekly newsletter, Gen Dread, with more than 2,000 subscribers. In the spring of 2022, she plans to publish a book on the topic. "My overall goal is to help people feel less alone," Dr. Wray said. "We need to restore ourselves so we don’t burn out and know how to be in this crisis for the long haul that it is." Dr. Atkinson, in hopes of assuaging her feelings and those of her students, designed a seminar on eco-grief and climate anxiety.

For many Americans, counseling for climate distress is relatively accessible. In some communities, however, especially in less wealthy countries, it may seem more like a rare privilege.

Question 39. What is the objective of the things Dr. Wray has done?

A. To make the environment less polluted and to have children from her marriage with her husband.

B. To help people feel less lonely and overcome the bad emotions from climate anxiety.

C. To describe and demonstrate the different kinds of eco-distress.

D. To provide people in some remote areas with the access to the counseling for climate grief.

Question 40. What does the word "prevalence" in paragraph 3 mean?

A. impact
B. appearance
C. popularity
D. recognition

Question 41. According to the passage, which of the following is TRUE?

A. Jennifer Atkinson couldn't sleep for fear of a mass extinction.

B. More and more people are worried about the climate change's effect on their mental health
C. The anxiety about climate change is not widespread in less wealthy countries.

D. People can easily access the consultancy for climate distress in most parts of the world.

Question 42. What is the main idea of the passage?

A. Types of eco-distress

B. When eco-distress affects human beings

C. The risk of an impending mass extinction
D. How specialists help address eco-distress

Question 43. What does the word "they" in paragraph 1 refer to?

A. activists
B. children
C. humanities
D. students
Read the following passage and mark the letter A, B, C or D on you answer sheet to indicate the correct answer to each of the questions.

The Urban Gardener

Cities are home to skyscrapers and apartment buildings, and it's rare to find wide, open spaces within them. With limited space for parks and gardens, architects and city planners often find it challenging to incorporate greenery into neighbourhoods.

One creative solution is to grow plants on unused areas like walls or rooftops. It's a popular idea, and now rooftop gardens and green walls have been spouting up in cities around the world. There are many benefits to having green spaces to the urban landscape. Adding gardens to rooftops or walls can create a pleasant environment - what was once a grey cement wall can become a colourful, blooming garden. The CaxiaForum art gallery in Madrid, Spain, is a famous example - one of its walls is covered with 15,000 plants from over 250 different species.

In other cities, green walls are being used more functionally, to cover up construction sites and empty buildings and to prominently decorate the lobbies of office buildings. Using plants to cover walls and rooftops can also keep cities cooler in the summer. Buildings and roads absorb the sun's heat and hold it, causing a building or neighbourhood to stay warmer longer. Plants, on the other hand, provide an enormous amount of shade. There is evidence that growing a roof or wall garden can lower a building's energy costs. Many cities offer tax discounts to businesses with these features. In Ne City, public schools plant rooftop gardens that can reduce heating and cooling costs.

In addition to saving the school money, teachers and parents love the gardens because of their educational value - it's a fun and healthy way for their kids to investigate the world around them. “For the children, it's exciting when you grow something edible," said Lauren Fontana, principal of a New York public school.

These green spaces are also used to grow food. In recent years, rooftop gardens have slowly been included in the "local food movement". This is based on the concept that locally grown food reduces pollution since it does not have to be transported far. Vegetables are being grown in rooftop gardens by schools, churches, neighbourhoods and even restaurants. Chef Rick Bayless serves “Rooftop S his restaurant in Chicago, USA, using only ingredients grown in his rooftop garden. Rooftop gardens and green walls may require a bit more effort to grow and maintain. However, hard work always brings rewards, and with green spaces, the rewards are plentiful.

Question 44. What is this passage mainly about?

A. gardens in Madrid, New York, and Chicago
B. people growing plants on roofs and walls

C. private gardens in the city's unused spaces
D. how to grow your own food in the city

Question 45. According to the passage, people ________ as cities have little space for gardens.

A. grow plants in their apartments
B. go to the countryside at the weekends

C. paint their walls and roofs green
D. grow trees and flowers on top of roofs
Question 46. Why is the green wall in Madrid mentioned in the passage?

A. It is the most expensive green wall in the world.

B. It is located on the side of a government building.

C. It is a famous example of a green wall.
D. It was made to provide jobs for homeless people.

Question 47. Which is NOT mentioned as a benefit of a rooftop garden?

A. It becomes a park that the community can use.

B. Having one might mean paying less taxes.

C. Children can use it to learn about the environment.

D. Growing plants on a roof keeps buildings cooler.

Question 48. Because food can now be grown in cities, ________ .

A. the food at expensive restaurants is cheaper

B. governments are making many rules about city gardens

C. farmers in the countryside are moving to the city

D. there's less pollution caused by transporting food
Question 49. The word "it" in paragraph 5 refers to ________ .

A. a rooftop garden
B. the food in general

C. locally grown food
D. green space

Question 50. Why did Chef Bayless name his dish "Rooftop Salsa"?

A. He got the idea while cooking on his rooftop.

B. He buys the salsa from other rooftop gardeners.

C. It is made from food grown in his rooftop garden.
D. The money earned from the dish is given to rooftop gardeners.

-----------HẾT----------

KEY CHI TIẾT
Mark the letter A, B, C or D to indicate the correct answer to each of the following questions.

Question 1: Lan wants to learn English because it is an____________ language.

A. internationally
B. international
C. internationalize
D. internationalism

Đáp án B
A. Internationally /inte’næ∫nəli/ (adv): cấp độ toàn thế giới
B. International /,intə’næ∫nəl/ (a): thuộc về quốc tế
C. Internationalize /intə’næʃnəlaiz/ (v): quốc tế hóa
D. Internationalism /intə’næ∫nəlizəm/ (n): chủ nghĩa quốc tế

Căn cứ vào danh từ “language” thì vị trí còn trống cần một tính từ để tạo thành một cụm danh từ. Ta loại được các phương án A, C, D.
Dịch nghĩa: Lan muốn học tiếng Anh bởi vì nó là ngôn ngữ toàn cầu.
Question 2: Let’s go to the cinema to watch “End game”, _______?

A. will you
B. don’t you
C. shall we
D. don’t we

Đáp án C
Dịch nghĩa: “Chúng ta cùng đi đến rạp chiếu phim để xem bộ phim “End game”, phải không nào?”
Câu bắt đầu với let’s có ý rủ rê thì thành lập hỏi đuôi sẽ dùng shall we.
Question 3. He will apply for a job ________ .

A. when he is graduating from university
B. until he graduated from university.

C. after he had graduated from university
D. as soon as he graduates from university.

Kiến thức về mệnh đề trạng ngữ Xét các đáp án ta thấy:

- Động từ của vế câu cho trước ở trong đề bài ở thì tương lai → diễn tả một hành động chưa xảy ra hay sẽ xảy ra ở trong tương lai nên ở vế sau, không thể chia động từ ở thì quá khứ, quá khứ tiếp diễn hay quá khứ hoàn thành.

→ loại A, B, C → 4 đáp án D đúng (phối thì hiện tại đơn với tương lai đơn)

Dịch: Anh ta sẽ đi xin việc ngay sau khi anh ta tốt nghiệp

→ Chọn đáp án D

Question 4: Not many people are aware ____ male preference in this company.

A. with
B. on
C. about
D. of
Đáp án D
* Dịch nghĩa: Không nhiều người nhận thức được sự ưu tiên nam giới trong công ty này.
* Căn cứ vào cấu trúc:

- to be aware of: nhận thức về.

Question 5: They had to wait ten minutes for the anesthetic to take________ before they stitched up the cut.

A. effect
B. impact
C. influence
D. affect

Đáp án A

A. effect /1 fekt/ (n): có kết quả, có hiệu lực, có tác dụng ánh huởng

B. impact /impækt/ (n). có lác động, ảnh huờng mạnh mé (thường là cái gi mơi mé)

C. influence/ influans/ (n): sức mạnh, ảnh huởng, tác dộng đến ai

D. affect /e Tekl/ (v) tác động, ảnh hưởng dễn ai

*Cụm từ: Take offect. phát tác, có tác dung (thuốc thang) hoặc tao ra.dat dược kết quả như mong quôn Tạm dịch: Họ phải dợi mười phút để thuốc mê có hiệu luc trước khi khâu vét cát.

Question 6: ____ many international agreements affirming their human rights, women are still much more likely than men to be poor and illiterate.

A. Although
B. Despite
C. Because
D. Since

Đáp án B
Dịch nghĩa: Mặc dù nhiều xác nhận các thỏa thuận quốc tế quyền con người của họ, nữ giới vẫn nhiều hơn nam giới về số lượng nghèo và mù chữ.
Xét các đáp án:
A. Although + clause: mặc dù
B. Despite + N/Ving: mặc dù
C. Because + clause: bởi vì
D. Since = because + clause: bởi vì
*Note: “affirming” là danh động từ, có chức năng là một danh từ chứ không phải Ving, cùng với “agreements” tạo thành cụm danh từ, và cả cụm “many….rights” là một cụm danh từ hoàn thiện, do đó ta chọn B.

Question 7: “What is the groom wearing?” “He dresses in a _______________.”

A. light suit summer

B. light summer suit

C. suit summer light

D. summer suit light

Đáp án B
*Theo quy tắc trật tự tính từ trong câu: OSASCOMP
light (a) - C (color)

*Note: summer suit (phr.v): trang phục/ bộ com-lê mùa hè
- Tính từ luôn đứng trước danh từ để bổ nghĩa cho danh từ

Tạm dịch: “Chú rể sẽ mặc gì?” – “Anh ấy mặc bộ com-lê mùa hè màu nhạt”

Question 8: Can you tell me how the problem _________________ in the first place?

A. fell through
B. brought round
C. got out
D. came about
Đáp án D

A. fell through: thất bại
B. brought round: làm cho tỉnh
C. got out: rời nhà, đi chơi với
D. came about: xảy đến, xảy ra
Dịch nghĩa: Bạn có thể cho tôi biết ngay từ đầu vấn đề đã xảy ra như thế nào không?

Question 9: When we went out, the sun _______.

A. was shining
B. is shining
C. shines
D. shone

9. Chọn A.
Kiến thức: Thì quá khứ tiếp diễn

Giải thích:

Dấu hiệu: “when” (khi), động từ ở mệnh đề trạng ngữ chỉ thời gian ở thì quá khứ đơn => loại B, C (vì chia thì hiện tại).

Thì quá khứ tiếp diễn dùng để diễn tả một hành động đang diễn ra tại một thời điểm trong quá khứ (chia quá khứ tiếp diễn), nếu có hành động khác xen vào thì chia hành động đó ở quá khứ đơn.

Công thức: S + was/were Ving.

Phối hợp thì: When + S + V-quá khứ đơn, S + was/were + V_ing.

Tạm dịch: Khi chúng tôi đi ra ngoài, mặt trời đã chói chang.

Question 10: She will have finished the preparations for the meeting _______.

A. by the time her boss arrives
B. after her boss had arrived

C. as soon as her boss had arrived
D. when her boss arrived

Chọn A.

Kiến thức: Mệnh đề trạng ngữ chỉ thời gian

Giải thích:

Do mệnh đề chính thì tương lai nên mệnh đề trạng ngữ chỉ thời gian ở thì hiện tại => loại B, C, D (vì chia quá khứ).

Công thức: By the time S + V(s/es), S + will have Ved/V3.

Tạm dịch: cô ta sẽ hoàn thành công việc chuẩn bị cho cuộc họp vào lúc sếp đến.

Question 11: The two people________badminton seemed to be at it quite intensely.

A. going
B. playing
C. doing
D. practicing

Đáp án B A. go /gou/ (v) dùng trước tên của các môn thể thao thuờng có dang "Ving

B. play /pler/ (v); dùng trước tên của các môn thể thao đồng đội

C. do /du / dùng trước tên của các môn thể thao cá nhân

D. practise / præktıs/ (v): thực hành, luyện tập

Tạm dịch: Hai người đang chơi cầu lông ở đó có vẻ khá mãnh liệt.

Question 12. She is a kind of woman who does not care much of work but generally ________ meals, movies or late nights at a club with her colleagues.

A. supposes
B. discusses
C. attends
D. socializes

12.

Kiến thức về từ vựng

A. suppose (v): giả sử

B. discuss (v): bàn luận

C. attend (v): tham dự

D. socialize (v): hoà nhập với ai + with

Dịch: Cô ấy là kiểu phụ nữ không quan tâm nhiều đến công việc mà thường giao lưu ăn uống, xem phim hay đi ăn khuya tại câu lạc bộ với đồng nghiệp.

→ Chọn đáp án D

Question 13: Many people ______ against COVID-19 last year.

A. vaccinated
B. were vaccinating
C. were vaccinated
D. vaccinate

Kiến thức: Câu bị động

Giải thích:

Người không thể tự thực hiện hành động “vaccinate” (tiêm vắc xin), mà là do bác sĩ tiêm => động từ ở dạng bị động => loại A, B, D

Câu bị động thì quá khứ đơn: S + was/were Ved/V3.

vaccinate => vaccinated

Tạm dịch: Nhiều người đã được tiêm vắc xin phòng chống COVID-19 năm ngoái.
Chọn C.

Question 14: _______ all the exercises, I went out with my best friend.

A. To do
B. Having done
C. Being done
D. Had done

Kiến thức: Rút gọn mệnh đề đồng ngữ

Giải thích:

2 mệnh đề có cùng chủ ngữ (she), có thể rút gọn một mệnh đề về dạng:

- Ving: khi mệnh đề dạng chủ động và hai hành động xảy ra liên tiếp

- Ved: khi mệnh đề dạng bị động

- Having Ved/V3: khi mệnh đề dạng chủ động, hành động được rút gọn xảy ra trước và là nguyên nhân dẫn đến hành động còn lại => Dạng bị động: Having been Ved/V3.

Câu đầy đủ: I had done all the exercises. I. went out with my best friend.
Câu rút gọn: Having done all the exercises, I went out with my best friend.

Tạm dịch: Sau khi hoàn thành tất cả các bài tập, Tôi đi chơi với bạn thân của mình.

Chọn B.

Question 15: My neighbor is driving me mad! It seems that the later it is at night, __________ he plays his music!

A. the more loud

B. less

C.the more loudly

D. the louder
Đáp án D
Dịch nghĩa: Hàng xóm của tôi đang khiến tôi phát điên! Có vẻ như càng về đêm, anh ấy càng chơi nhạc to hơn!
Xét các đáp án:
A. the more loud → Sai cấu trúc so sánh hơn (loud là từ 1 âm tiết)
B. less → Dựa vào nghĩa ta thấy câu B sai
C. the more loudly → Sai cấu trúc so sánh hơn (late là từ 1 âm tiết)
D.the louder → Cấu trúc so sánh kép khi nói về 2 người hoặc sự vật:

The more/-er + S + V, the more/-er + S + V

Choose the letter A, B, C, or D to indicate the option that best completes each of the following exchanges.
Question 16: - Kate: How lovely your cats are!

- David: “ ________ ”

A. I love them, too

B. Thank you, it is nice of you to say so

C. Can you say it again

D. Really? They are

Question 17: -John: “Everyone should learn more about how to treat the environment well."

- Jack: “________ ”

A. That's not true

B. I am sure about that.

C. I don't think so.

D. It's not true

16. B
Kiến thức: Hội thoại giao tiếp
A. Tôi cũng yêu chúng.

B. Cảm ơn bạn, bạn thật tử tế khi nói như vậy.

C. Bạn có thể nói lại được không.

D. Thật sao? Chúng dễ thương thật.

Tạm dịch:
- Kate :”Lũ mèo của bạn đáng yêu quá!”.
- David: “Cảm ơn bạn, bạn thật tử tế khi nói như vậy”.
→ Chọn đáp án B
17. C
Kiến thức: Hội thoại giao tiếp
A. Điều đó không đúng

B. Tôi chắc chắn về điều đó

C. Tôi không nghĩ vậy

D. Nó không đúng

Tạm dịch:
- John: “Mỗi người nên tìm hiểu nhiều hơn về cách đối xử tử tế với môi trường”
- Jack: “Tôi không nghĩ vậy”.
→ Chọn đáp án C
Choose the letter A, B, C, or D to indicate the world that differs from the other three in the position of primary stress in each of the following questions.
Question 18: A. sacrifice
B. understand
C. integrate
D. recognize

Question 19: A. social
B. mature
C. secure
D. polite

18. B
Kiến thức: Trọng âm
A. /'sækrɪfaɪs/, trọng âm rơi vào âm tiết thứ 1

B. /,ʌdə'stænd/, trọng âm rơi vào âm tiết thứ 2

C. /’ɪntɪgreɪt/, trọng âm rơi vào âm tiết thứ 1

D. /’rekəgnaɪz/, trọng âm rơi vào âm tiết thứ 1

→ Chọn đáp án B
19. A
Kiến thức: Trọng âm
A. /'səufəl/ trọng âm rơi vào âm tiết thứ 1

B. /mə’tʃuə/ trọng âm rơi vào âm tiết thứ 2

C. /sɪ’kuə/ trọng âm rơi vào âm tiết thứ 2

D. /pə’laɪt/ trọng âm rơi vào âm tiết thứ 2

→ Chọn đáp án A
Choose the letter A, B, C, or D to indicate the word whose underlined part differs from the other three in pronunciation in each of the following questions.
Question 20: A. coughed
B. crooked
C. cooked
D. laughed
Question 21: A. band
B. hand
C. sand
D. bank
20. B
Kiến thức: phát âm đuôi ed
A. /kɔft/

B. /'krukɪd/

C. /kukt/

D. /lɑ:ft/

→ Chọn đáp án B
21. D
Kiến thức: Phát âm
A. /bænd/

B. /hænd/

C. /sænd/

D. /bæŋk/

→ Chọn đáp án D
Choose the letter A, B, C, or D to indicate the word(s) CLOSET in meaning to the underlined word(s) in each of the following questions.
Question 22: The guards were ordered to get to the king's room on the double.

A. in a larger number

B. very quickly

C. on the second floor

D. every two hours

Question 23: We can use either verbal or non-verbal forms of communication.

A. using verbs

B. using facial expressions

C. using speech

D. using gesture

22. B
Kiến thức: Cụm từ
• on the double: nhanh chóng, không trì hoãn = very quickly

Tạm dịch: lính canh được lệnh đến phòng vua ngay lập tức
→ Chọn đáp án B
23. C
Kiến thức: Từ vựng
A. sử dụng động từ

B. sử dụng nét mặt

C. sử dụng lời nói

D. sử dụng cử chỉ

• Verbal (adj): (thuộc) lời nói = using speech

Tạm dịch: Chúng ta có thể sử dụng các hình thức giao tiếp bằng lời nói hoặc không lời.
→ Chọn đáp án C
Choose the letter A, B, C, or D to indicate the word(s) OPPOSITE in meaning to the underlined word(s) in each of the following questions
Question 24: You should put yourself on the back for having achieved such a high score in the graduation exam.

A. wear a backpack
B. praise yourself
C. criticize yourself
D. check up your back

Question 25: The new policy will help generate more jobs.

A. produce
B. bring out
C. form
D. terminate.
24. C
Kiến thức: Cụm từ
A. đeo ba lô

B. khen ngợi bản thân

C. phê bình bản thân

D. kiểm tra lưng của bạn

• Put yourself on the back: tự hào về bản thân >< criticize yourself

Tạm dịch: Bạn nên tự hào về bản thân vì đã đạt được số điểm cao như vậy trong kỳ thi tốt nghiệp.
→ Chọn đáp án C
25. D
Kiến thức: Từ vựng
A. Produce = bring out = form: sản xuất

• Generate (v): Sản xuất, tạo ra >< Terminate (v): chấm dứt

Tạm dịch: Chính sách mới sẽ giúp tạo ra nhiều việc làm hơn
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 26: She didn’t read the reference books. She wouldn’t be able to finish the test.

A. Had she read the reference books, she would have been able to finish the test.

B. If she had read the reference books, she could finish the test.

C. Although she didn’t read the reference books, she was able to finish the test.

D. Not having read the reference books, she couldn’t finish the test.

Đáp án A
Dịch nghĩa: Cô đã không đọc những cuốn sách tham khảo. Cô ấy sẽ không thể hoàn thành bài kiểm tra.
Xét các đáp án:
A. Had she read the reference books, she would have been able to finish the test. → Trong đảo ngữ với câu điều kiện loại 3 ta sử dụng cấu trúc: If-clause = Had + S + Vp2.
B. If she had read the reference books, she could finish the test. → Sai cấu trúc đảo ngữ với câu điều kiện loại 3.
C. Although she didn’t read the reference books, she was able to finish the test. → Mặc dù cô ấy không đọc sách tham khảo, cô ấy đã có thể hoàn thành bài kiểm tra, sai nghĩa.
D. Not having read the reference books, she couldn’t finish the test. → Sai về cách dùng của của couldn’t. Vì “could” là quá khứ của “can”-dùng để diễn tả khả năng có thể làm gì như một bản năng, thường là do bẩm sinh mà có. Trong khi đó, câu gốc đang dùng “be able to Vo”- dùng để diễn tả một khả năng có thể làm gì do cố gắng, nỗ lực mới có được

Question 27. She helped us a lot with our project. We couldn’t continue without her.

A. Unless we had her contribution, we could continue with the project.

B. But for her contribution, we could have continued with the project.

C. If she hadn’t contributed positively, we couldn’t have continued with the project.
D. Provided her contribution wouldn’t come, we couldn’t continue with the project.

C
Kiến thức: Câu điều kiện loại 3

Giải thích:

Câu điều kiện loại 3 diễn tả điều giả định ngược với quá khứ Cấu trúc: If + S + had Ved/ V3, S + would have Ved/ V3

= But for/ Without + noun phrase, S + would have Ved/ V3

Tạm dịch: Cô ấy giúp chúng tôi rất nhiều với dự án. Chúng tôi không thể thành công nếu không có cô ấy.

A. sai ngữ pháp: câu điều kiện loại 2 => loại 3

B. Nếu không vì những giúp đỡ của cô ấy, chúng tôi sẽ đã tiếp tục với dự án. => sai nghĩa

C. Nếu cô ấy không cống hiến 1 cách tích cực, chúng tôi sẽ đã không thể tiếp tục dự án. => đúng

D. sai ngữ pháp: câu điều kiện loại 2 => loại 3

Choose the letter A, B, C, or D to indicate the underlined part that needs correction in each of the following questions.
Question 28: The wooden fence surrounded the factory is beginning to fall down because of the rain

A. wooden
B. surrounded
C. to fall down
D. the rain

Question 29: Experts in climatology and other scientists are becoming extreme concerned about the changes to our climate which are taking place.

A. in
B. extreme
C. about
D. are

Question 30: Her passion for helping people has motivated her to found his own charity organization.
A. for
B. has
C. his
D. organization

28. B
Kiến thức: rút gọn mệnh đề quan hệ
• Vì câu mang nghĩa chủ động nên rút gọn mệnh đề quan hệ về dạng Ving.

Sửa: Surrounded → surrounding
Tạm dịch: Hàng rào gỗ bao quanh nhà máy đang bắt đầu đổ vì trời mưa
→ Chọn đáp án B
29. B
Kiến thức: Từ loại
• Trạng từ đứng trước tính tử để bổ nghĩa cho tính từ đó.

Sai: extreme → extremely
Tạm dịch: Chuyên gia khí hậu học và những nhà khoa học khác đang cực kì lo ngại về những thay đổi đang diễn ra đối với khí hậu của chúng ta.
→ Chọn đáp án B
30. C
Kiến thức: sự hòa hợp giữa chủ ngữ và động từ
• Chủ ngữ là “her passion” → chia ngôi thứ 3 số ít.
Sửa: his → her
Tạm dịch: Niềm đam mê giúp đỡ người khác đã thúc đẩy cô ấy thành lập tổ chức từ thiện của riêng mình.
→ Chọn đáp án: B
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 31: I have never read such a good book before.

 A. This is the first time I read a good book .

 B. This is the first time I have read a good book.
 C. This book is the best I have never read.

 D. This book is the best I read .

Question 32: “He should to go to bed before 11p: m everyday”, I said to him.

A. I advised him to go to bed before 11p: m everyday
B. He shouldn’t go to bed before 11p: m everyday

C. I prayed him to to go to bed before 11 p: m everyday

D. I ordered him you should stay in bed.

Question 33: Smoking is not allowed in the museum.

A. You mustn’t smoke in the museum.
B. You can smoke in the museum

C. You don’t have to smoke in the museum

D. You may smoke in the museum

Question 31: B

Kiến thức: biến đổi thì
Sử dụng công thức:

	 S + have/ has + not + Ved/3………before

 (It/This/That is the first time + S + have/ has + Ved/3

Question 32: A

Kiến thức câu trực tiếp ở trần thuật

Advise sb to V = had better + V+ St / should + V +St

Question 33: A

Kiến thức Modal verbs với inf to V

Do “is not allowed” = must not

Read the following passage and choose the letter A, B, C, or D to indicate the correct word or phrase that best fits each of the numbered blanks.
Why is it that many teenagers have the energy to play computer games until late at night but can't find the energy to get out of bed in time for school? According to a new report, today's generation of children are in danger of getting so little sleep that they are putting their mental and physical health at (34) ________ . Adults can easily survive on seven to eight hours' sleep a night, (35) ________ teenagers require nine or ten hours. According to medical experts, one in five youngsters gets anything between two and five hours' sleep a night less than their parents did at their age.

This raises serious questions about whether lack of sleep is affecting children's ability to concentrate at school. The connection between sleep deprivation and lapses in memory, impaired reaction time and poor concentration is well established. Research has shown that losing as little as half an hour's sleep a night can have profound (36) ________ on how children perform the next day. A good night's sleep is also crucial for teenagers because it is while they are asleep (37) ________ they release a hormone that is essential for their 'growth spurt' (the period during teenage years when the body grows at a rapid rate). It's true that they can, to(38) ________ extent, catch up on sleep at weekends, but that won't help them when they are dropping off to sleep in class on a Friday afternoon.

By Tim Falla and Paul A. Davies, Solutions Advanced. OUP
Question 34: A. risk
B. threat
C. danger
D. jeopardy

Question 35: A. so
B. or
C. whereas
D. because

Question 36: A. effective
B. effectively
C. affect
D. effect
Question 37: A. that
B. which
C. when
D. where

Question 38: A. any
B. some
C. one
D. every

34. A
Kiến thức: Cụm từ
• put sth at risk: đặt cái gì vào tình trạng nguy hiểm

Tạm dịch: Theo một báo cáo mới, thế hệ trẻ em ngày nay có nguy cơ ngủ ít đến mức khiến sức khỏe tinh thần và thể chất của chúng gặp nguy hiểm
→ Chọn đáp án A.
35. C
Kiến thức: Từ vựng
A. vì thế

B. hoặc

C. trong khi

D. bởi vì

Tạm dịch: Người lớn có thể dễ dàng tồn tại khi ngủ từ bảy đến tám giờ mỗi đêm, trong khi thanh thiếu niên cần chín hoặc mười giờ
→ Chọn đáp án C
36. D
Kiến thức: Từ vựng
Vị trí cần điền đứng sau tính từ nên sẽ là một danh từ

• Effect (n): tác động, ảnh hưởng

Tạm dịch: Nghiên cứu đã chỉ ra rằng mất ngủ ít nhất nửa tiếng mỗi đêm có thể ảnh hưởng sâu sắc đến hoạt động của trẻ vào ngày hôm sau
→ Chọn đáp án D
37. A
Kiến thức: Câu chẻ
• Câu chẻ hay còn được gọi là câu nhấn mạnh. Chúng được sử dụng khi muốn nhấn mạnh vào một đối tượng hay sự việc nào đó.

• It is/was + trạng ngữ + that + S + V + O

Tạm dịch: Một giấc ngủ ngon cũng rất quan trọng đối với thanh thiếu niên vì chính trong khi ngủ, chúng tiết ra một loại hormone cần thiết cho quá trình tăng trưởng nhanh (giai đoạn ở tuổi thiếu niên khi cơ thể phát triển với tốc độ nhanh).
→ Chọn đáp án A
38. B
Kiến thức: Cụm từ
• To some extent: ở một phạm vi, mức độ, chừng mực nào đó

Tạm dịch: Đúng là ở một mức độ nào đó, chúng có thể ngủ bù vào cuối tuần, nhưng điều đó sẽ không giúp ích gì khi chúng ngủ gật trong lớp vào buổi chiều thứ 6
→ Chọn đáp án B
Read the following passage and mark the letter A, B, C or D on you answer sheet to indicate the correct answer to each of the questions.
Got Climate Anxiety? These People Are Doing Something About It
Distress over global warming is increasing, but formal and informal support networks are springing up, too. After Britt Wray married in 2017, she and her husband began discussing whether or not they were going to have children. The conversation quickly turned to climate change and to the planet those children might inherit. She said she became sad and stressed, crying when she read new climate reports or heard activists speak. Jennifer Atkinson, an associate professor of environmental humanities at the University of Washington, Bothell, became depressed after students told her they couldn’t sleep because they feared social collapse or mass extinction.

There are different terms for what the two women experienced, including eco-anxiety and climate grief, and Dr. Wray calls it eco-distress. It’s also not unusual. Over the past five years, according to researchers at Yale University and George Mason University, the number of Americans who are "very worried" about climate change has more than doubled, to 26 percent. In 2020, an American Psychiatric Association poll found that more than half of Americans are concerned about climate change’s effect on their mental health.

But as the prevalence of climate anxiety has grown, so has the number of people working to alleviate it, both for themselves and those around them. Dr. Wray, for example, who holds a Ph.D. in science communication, began reading everything she could about anxiety and climate change, eventually shifting her own research to focus on it entirely. She shares her findings and coping techniques in a weekly newsletter, Gen Dread, with more than 2,000 subscribers. In the spring of 2022, she plans to publish a book on the topic. "My overall goal is to help people feel less alone," Dr. Wray said. "We need to restore ourselves so we don’t burn out and know how to be in this crisis for the long haul that it is." Dr. Atkinson, in hopes of assuaging her feelings and those of her students, designed a seminar on eco-grief and climate anxiety.

For many Americans, counseling for climate distress is relatively accessible. In some communities, however, especially in less wealthy countries, it may seem more like a rare privilege.

Question 39. What is the objective of the things Dr. Wray has done?

A. To make the environment less polluted and to have children from her marriage with her husband.

B. To help people feel less lonely and overcome the bad emotions from climate anxiety.

C. To describe and demonstrate the different kinds of eco-distress.

D. To provide people in some remote areas with the access to the counseling for climate grief.

Question 40. What does the word "prevalence" in paragraph 3 mean?

A. impact
B. appearance
C. popularity
D. recognition

Question 41. According to the passage, which of the following is TRUE?

A. Jennifer Atkinson couldn't sleep for fear of a mass extinction.

B. More and more people are worried about the climate change's effect on their mental health
C. The anxiety about climate change is not widespread in less wealthy countries.

D. People can easily access the consultancy for climate distress in most parts of the world.

Question 42. What is the main idea of the passage?

A. Types of eco-distress

B. When eco-distress affects human beings

C. The risk of an impending mass extinction
D. How specialists help address eco-distress

Question 43. What does the word "they" in paragraph 1 refer to?

A. activists
B. children
C. humanities
D. students
39. B

Kiến thức: Đọc hiểu

Giải chi tiết:

Mục tiêu của những việc Tiến sĩ Wray đã làm là gì?

A. Để môi trường bớt ô nhiễm và có con từ cuộc hôn nhân với chồng.

B. Để giúp mọi người cảm thấy bớt cô đơn và vượt qua những cảm xúc tồi tệ do lo lắng về khí hậu.

C. Để mô tả và chứng minh các loại đau đớn sinh thái khác nhau.

D. Cung cấp cho người dân ở một số vùng sâu vùng xa khả năng tiếp cận với dịch vụ tư vấn về các vấn đề khí hậu.

Thông tin: "My overall goal is to help people feel less alone," Dr. Wray said. "We need to restore ourselves so we don't burn out and know how to be in this crisis for the long haul that it is."

Tạm dịch: "Mục tiêu chung của tôi là giúp mọi người bớt cảm thấy cô đơn," Tiến sĩ Wray nói. "Chúng tôi cần phải tân trang lại bản thân để không bị kiệt sức và biết cách ở trong cuộc khủng hoảng này trong một khoảng thời gian dài."

40. C

Kiến thức: Đọc hiểu

Giải chi tiết:

Từ "prevalence" trong đoạn 3 có nghĩa là gì?

A. impact (n): tác động

B. appearance (n): sự xuất hiện

C. popularity (n): sự phổ biến

D. recognition (n): sự công nhận

=> prevalence (n): sự phổ biến = popularity

Thông tin: But as the prevalence of climate anxiety has grown, so has the number of people working to alleviate it, both for themselves and those around them.

Tạm dịch: Nhưng khi sự phổ biến của chứng lo âu về khí hậu ngày càng gia tăng, thì số lượng người làm việc để giảm bớt nó, cho cả bản thân và những người xung quanh cũng tăng lên.

41. B

Kiến thức: Đọc hiểu

Giải chi tiết:

Theo đoạn văn, điều nào sau đây là ĐÚNG?

A. Jennifer Atkinson không thể ngủ vì lo sợ về sự tuyệt chủng hàng loạt.

B. Ngày càng có nhiều người lo lắng về ảnh hưởng của biến đổi khí hậu đối với sức khỏe tâm thần của họ.

C. Sự lo lắng về biến đổi khí hậu không phổ biến ở các nước kém giàu có hơn.

D. Mọi người có thể dễ dàng tiếp cận tư vấn về các vấn đề khí hậu ở hầu hết các nơi trên thế giới.

Thông tin: But as the prevalence of climate anxiety has grown, so has the number of people working to alleviate it, both for themselves and those around them.

Tạm dịch: Nhưng khi sự phổ biến của chứng lo âu về khí hậu ngày càng gia tăng, thì số lượng người làm việc để giảm bớt nó (chứng lo âu), cho cả bản thân và những người xung quanh cũng tăng lên.

42. D

Kiến thức: Đọc hiểu

Giải chi tiết:

Ý chính của đoạn văn là gì?

A. Các dạng khó khăn về sinh thái

B. Khi tình trạng khó khăn về hệ sinh thái ảnh hưởng đến con người

C. Nguy cơ sắp xảy ra tuyệt chủng hàng loạt

D. Cách các chuyên gia giúp giải quyết vấn đề sinh thái

Thông tin: Distress over global warming is increasing, but formal and informal support networks are springing up, too… "My overall goal is to help people feel less alone," Dr. Wray said. "We need to restore ourselves so we don't burn out and know how to be in this crisis for the long haul that it is." Dr. Atkinson, in hopes of assuaging her feelings and those of her students, designed a seminar on eco-grief and climate anxiety.

Tạm dịch: Nỗi lo về sự nóng lên toàn cầu đang gia tăng, nhưng cùng với đó các mạng lưới hỗ trợ chính thức và không chính thức cũng đang hình thành… "Mục tiêu chung của tôi là giúp mọi người bớt cảm thấy cô đơn," Tiến sĩ Wray nói. "Chúng tôi cần phải tân trang lại bản thân để không bị kiệt sức và biết cách ở trong cuộc khủng hoảng này trong một khoảng thời gian dài." Tiến sĩ Atkinson, với hy vọng có thể xoa dịu cảm xúc của cô và của các học sinh, đã thiết kế một buổi hội thảo về đau buồn sinh thái và lo lắng về khí hậu.

43. D

Kiến thức: Đọc hiểu

Giải chi tiết:

Từ "they" trong đoạn 1 chỉ điều gì?

A. nhà hoạt động

B. trẻ em

C. nhân văn

D. sinh viên

Thông tin: Jennifer Atkinson, an associate professor of environmental humanities at the University of Washington, Bothell, became depressed after students told her they couldn't sleep because they feared social collapse or mass extinction.

Tạm dịch: Jennifer Atkinson, phó giáo sư về nhân văn môi trường tại Đại học Washington, Bothell, trở nên trầm cảm sau khi sinh viên nói với cô rằng họ không thể ngủ được vì sợ xã hội sụp đổ hoặc tuyệt chủng hàng loạt.

Chú ý khi giải:

Nội dung dịch:
Lo lắng về Khí hậu? Những người này đang làm điều gì đó về nó Nỗi lo về sự nóng lên toàn cầu đang gia tăng, nhưng cùng với đó các mạng lưới hỗ trợ chính thức và không chính thức cũng đang hình thành. Sau khi Britt Wray kết hôn vào năm 2017, cô và chồng đã bắt đầu thảo luận về việc họ sẽ có con hay không. Cuộc trò chuyện nhanh chóng chuyển sang biến đổi khí hậu và hành tinh mà những đứa trẻ đó có thể thừa hưởng. Cô cho biết mình trở nên buồn bã và căng thẳng, thậm chí là khóc khi đọc các báo cáo mới về khí hậu hoặc nghe các nhà hoạt động phát biểu. Jennifer Atkinson, phó giáo sư về nhân văn môi trường tại Đại học Washington, Bothell, trở nên trầm cảm sau khi sinh viên nói với cô rằng họ không thể ngủ được vì sợ xã hội sụp đổ hoặc tuyệt chủng hàng loạt.

Có những thuật ngữ khác nhau cho những gì hai người phụ nữ này đã trải qua, bao gồm lo lắng về môi trường và đau buồn về khí hậu, và Tiến sĩ Wray gọi đó là đau khổ về sinh thái. Nó cũng không có gì lạ. Trong 5 năm qua, theo các nhà nghiên cứu tại Đại học Yale và Đại học George Mason, số người Mỹ "rất lo lắng" về biến đổi khí hậu đã tăng hơn gấp đôi, lên 26%. Vào năm 2020, một cuộc thăm dò của Hiệp hội Tâm thần học Hoa Kỳ cho thấy hơn một nửa số người Mỹ lo ngại về ảnh hưởng của biến đổi khí hậu đối với sức khỏe tâm thần của họ.

Nhưng khi sự phổ biến của chứng lo âu về khí hậu ngày càng gia tăng, thì số lượng người làm việc để giảm bớt nó, cho cả bản thân và những người xung quanh cũng tăng lên. Chẳng hạn như tiến sĩ Wray, người có bằng Tiến sĩ trong giao tiếp khoa học, bắt đầu đọc mọi thứ có thể về sự lo lắng và biến đổi khí hậu, cuối cùng chuyển nghiên cứu của riêng mình chuyển sang tập trung hoàn toàn vào điều đó. Cô ấy chia sẻ những phát hiện và kỹ thuật đối phó của mình trong một bản tin hàng tuần, Gen Dread, với hơn 2.000 người đăng ký. Vào mùa xuân năm 2022, cô dự định xuất bản một cuốn sách về chủ đề này. "Mục tiêu chung của tôi là giúp mọi người bớt cảm thấy cô đơn," Tiến sĩ Wray nói. "Chúng tôi cần phải tân trang lại bản thân để không bị kiệt sức và biết cách ở trong cuộc khủng hoảng này trong một khoảng thời gian dài." Tiến sĩ Atkinson, với hy vọng có thể xoa dịu cảm xúc của cô và của các học sinh, đã thiết kế một buổi hội thảo về đau buồn sinh thái và lo lắng về khí hậu.

Đối với nhiều người Mỹ, tư vấn về vấn đề khí hậu tương đối dễ tiếp cận. Tuy nhiên, ở một số cộng đồng, đặc biệt là ở các quốc gia ít giàu có hơn, nó có vẻ giống như một đặc ân hiếm có.

Read the following passage and mark the letter A, B, C or D on you answer sheet to indicate the correct answer to each of the questions.

The Urban Gardener

Cities are home to skyscrapers and apartment buildings, and it's rare to find wide, open spaces within them. With limited space for parks and gardens, architects and city planners often find it challenging to incorporate greenery into neighbourhoods.

One creative solution is to grow plants on unused areas like walls or rooftops. It's a popular idea, and now rooftop gardens and green walls have been spouting up in cities around the world. There are many benefits to having green spaces to the urban landscape. Adding gardens to rooftops or walls can create a pleasant environment - what was once a grey cement wall can become a colourful, blooming garden. The CaxiaForum art gallery in Madrid, Spain, is a famous example - one of its walls is covered with 15,000 plants from over 250 different species.

In other cities, green walls are being used more functionally, to cover up construction sites and empty buildings and to prominently decorate the lobbies of office buildings. Using plants to cover walls and rooftops can also keep cities cooler in the summer. Buildings and roads absorb the sun's heat and hold it, causing a building or neighbourhood to stay warmer longer. Plants, on the other hand, provide an enormous amount of shade. There is evidence that growing a roof or wall garden can lower a building's energy costs. Many cities offer tax discounts to businesses with these features. In Ne City, public schools plant rooftop gardens that can reduce heating and cooling costs.

In addition to saving the school money, teachers and parents love the gardens because of their educational value - it's a fun and healthy way for their kids to investigate the world around them. “For the children, it's exciting when you grow something edible," said Lauren Fontana, principal of a New York public school.

These green spaces are also used to grow food. In recent years, rooftop gardens have slowly been included in the "local food movement". This is based on the concept that locally grown food reduces pollution since it does not have to be transported far. Vegetables are being grown in rooftop gardens by schools, churches, neighbourhoods and even restaurants. Chef Rick Bayless serves “Rooftop S his restaurant in Chicago, USA, using only ingredients grown in his rooftop garden. Rooftop gardens and green walls may require a bit more effort to grow and maintain. However, hard work always brings rewards, and with green spaces, the rewards are plentiful.

Question 44. What is this passage mainly about?

A. gardens in Madrid, New York, and Chicago
B. people growing plants on roofs and walls

C. private gardens in the city's unused spaces
D. how to grow your own food in the city

Question 45. According to the passage, people ________ as cities have little space for gardens.

A. grow plants in their apartments
B. go to the countryside at the weekends

C. paint their walls and roofs green
D. grow trees and flowers on top of roofs
Question 46. Why is the green wall in Madrid mentioned in the passage?

A. It is the most expensive green wall in the world.

B. It is located on the side of a government building.

C. It is a famous example of a green wall.
D. It was made to provide jobs for homeless people.

Question 47. Which is NOT mentioned as a benefit of a rooftop garden?

A. It becomes a park that the community can use.

B. Having one might mean paying less taxes.

C. Children can use it to learn about the environment.

D. Growing plants on a roof keeps buildings cooler.

Question 48. Because food can now be grown in cities, ________ .

A. the food at expensive restaurants is cheaper

B. governments are making many rules about city gardens

C. farmers in the countryside are moving to the city

D. there's less pollution caused by transporting food
Question 49. The word "it" in paragraph 5 refers to ________ .

A. a rooftop garden
B. the food in general

C. locally grown food
D. green space

Question 50. Why did Chef Bayless name his dish "Rooftop Salsa"?

A. He got the idea while cooking on his rooftop.

B. He buys the salsa from other rooftop gardeners.

C. It is made from food grown in his rooftop garden.
D. The money earned from the dish is given to rooftop gardeners.

-----------HẾT----------

44.

Đoạn này chủ yếu là về?

A. những khu vườn ở Madrid, New York và Chicago

B. người trồng cây trên mái nhà và tường

C. những khu vườn riêng trong những không gian chưa được sử dụng của thành phố

D. cách tự trồng lương thực trong thành phố

Có thể thấy cả bài viết này nói về những người trồng cây trên mái nhà và trên những bức tường. Các đáp án còn lại không chính xác hoặc không bao quát được ý chính của cả bài.

→ Chọn đáp án B

45.

Theo đoạn văn, mọi người ________ vì các thành phố có rất ít không gian cho vườn.

A. trồng cây trong căn hộ của họ

B. về quê vào cuối tuần

C. sơn tường và mái nhà màu xanh lá cây
D. trồng cây và hoa trên mái nhà

Thông tin này nằm ở câu thứ hai và câu thứ ba của đoạn đầu tiên: "With limited space for parks and gardens... One creative solution is to grow plants on unused areas like walls or rooftops." (Với không gian dành cho công viên và vườn có hạn... Một giải pháp sáng tạo là trồng cây ở những khu vực không sử dụng đến như tường hay mái nhà)

→ Chọn đáp án D

46.

Tại sao bức tường xanh ở Madrid lại được nhắc đến trong đoạn văn?

A. Đó là bức tường xanh đắt nhất thế giới.

B. Nó nằm bên hông một tòa nhà chính phủ.

C. Đó là một ví dụ nổi tiếng về bức tường xanh.

D. Nó được tạo ra để cung cấp việc làm cho những người vô gia cư.

Thông tin này có thể được tìm thấy ở câu thứ 3 của đoạn 2:

"The CaxiaForum art gallery in Madrid, Spain, is a famous example - one of its walls is covered with 15,000 plants from over 250 different species." (Viện bảo tàng CaxiaForum ở Madrid, Tây Ban Nha là một ví dụ nổi bật - một trong những bức tường ở đó được bao phủ bởi 15,000 cây với hơn 250 loài khác nhau).

Do đó "bức tường xanh" ở Madrid được nhắc đến như một ví dụ nổi tiếng về bức tường xanh".

→ Chọn đáp án C

47.

Điều nào KHÔNG được đề cập như một lợi ích của khu vườn trên sân thượng?

A. Nó trở thành một công viên mà cộng đồng có thể sử dụng.

B. Có một có thể có nghĩa là phải trả ít thuế hơn.

C. Trẻ em có thể sử dụng nó để tìm hiểu về môi trường.

D. Trồng cây trên mái nhà giúp các tòa nhà mát mẻ hơn.

Đáp án B nằm ở thông tin đoạn 3: Many cities offer tax discounts to businesses with these features. (Nhiều thành phố giảm giá thuế cho các doanh nghiệp có các tính năng này.)

Đáp án C nằm ở thông tin đoạn 4:

In addition to saving the school money, teachers and parents love the gardens because of their educational value

- it's a fun and healthy way for their kids to investigate the world around them.

(Ngoài việc tiết kiệm tiền học, giáo viên và phụ huynh còn yêu thích những khu vườn vì giá trị giáo dục của chúng - đó là một cách thú vị và lành mạnh để con họ khám phá thế giới xung quanh.)

Đáp án D thông tin nằm ở đoạn 3:

Using plants to cover walls and rooftops can also keep cities cooler in the summer. (Sử dung thực vật để che phủ các bức tường và mái nhà cũng có thể giữ cho các thành phố mát mẻ hơn vào mùa hè.)

→ Chọn đáp án A

48.

Bởi vì lương thực hiện có thể được trồng ở các thành phố, ________ .

A. thức ăn ở nhà hàng đắt tiền rẻ hơn

B. chính phủ đang đưa ra nhiều quy tắc về vườn thành phố

C. nông dân ở nông thôn đang chuyển đến thành phố

D. ít ô nhiễm hơn do vận chuyển thực phẩm

Thông tin này có thể được tìm thấy ở câu thứ 3 của đoạn 5:

"This is based on the concept that locally grown food reduces pollution since it does not have to be transported far." (Điều này dựa trên qian niệm rằng thực phẩm được trồng tại địa phương làm giảm ô nhiễm môi trường bởi nó không cần vận chuyển xa).

→ Chọn đáp án D

49.

Từ "it" trong đoạn 5 đề cập đến ________ .

A. một khu vườn trên sân thượng

B. thức ăn nói chung

C. thực phẩm trồng tại địa phương

D. không gian xanh

It ở đây được dùng thay thế cho "locally grown food" được nhắc đến ở vế trước của cậu.

→ Chọn đáp án C

50.

Tại sao đầu bếp Bayless lại đặt tên món ăn của mình là "Rooftop Salsa"?

A. Anh ấy có ý tưởng khi đang nấu ăn trên sân thượng của mình.

B. Anh ấy mua salsa từ những người làm vườn trên sân thượng khác.

C. Nó được làm từ thực phẩm trồng trong khu vườn trên sân thượng của anh ấy.

D. Số tiền kiếm được từ món ăn được đưa cho những người làm vườn trên sân thượng.

Thông tin này có thể được suy ra từ câu cuối cùng của đoạn 5:

"Chef Rick Bayless serves “Rooftop Salsa” at his restaurant in Chicago, USA, using only ingredients grown in his rooftop garden." (Đầu bếp Rick Bayless phục vụ món “Salsa sân thượng” ở nhà hàng của mình ở Chicago, Mỹ, chỉ sử dụng các nguyên liệu được trồng trong khu vườn trên mái nhà của mình).

→ Chọn đáp án C.

DỊCH BÀI ĐỌC

Thành phố là nhà của những tòa nhà chọc trời và các căn hộ chung cư, và hiếm khi có thể tìm thấy những không gian rộng rãi, thoáng mát trong đó. Với không gian hạn chế dành cho vườn và công viên, các kiến trúc sư và các nhà quy hoạch thành phố thấy rất khó để đưa cây xanh vào các khu dân cư. Một giải pháp sáng tạo là trồng cây trên những khu vực không được sử dụng như tường và mái nhà. Đó là một ý tưởng phổ biến, và ngày nay các khu vườn trên mái nhà và những bức tường xanh đang xuất hiện ngày càng nhiều ở các thành phố trên thế giới.

Việc có những không gian xanh ở các khu vực thành thị mang lại rất nhiều lợi ích. Thêm vườn vào mái nhà và các bức tường có thể tạo ra một môi trường dễ chịu - thứ từng là một bức tường xi măng xám có thể trở thành một khu vườn tươi đẹp đầy màu sắc. Viện bảo tàng CaxiaForum ở Madrid, Tây Ban Nha là một ví dụ nổi bật - một trong những bức tường ở đó được bao phủ bởi 15,000 cây với hơn 250 loài khác nhau. Ở các thành phố khác, những bức tường xanh đang được sử dụng với nhiều công dụng hơn, để bao phủ những công trường xây dựng và các tòa nhà trống và để trang trí nổi bật hành lang của các tòa nhà công sở.

Sử dụng cây xanh để bao phủ những bức tường và mái nhà cũng có thể giữ cho các thành phố mát hơn vào mùa hè. Các tòa nhà và đường phố hấp thụ và giữ lại nhiệt từ mặt trời, khiến cho các tòa nhà và khu dân cư nóng hơn trong thời gian dài hơn. Mặt khác, cây xanh cung cấp một lượng lớn bóng râm. Có bằng chứng cho thấy trồng một khu vườn trên mái nhà hay trên tường có thể làm giảm chi phí dành cho năng lượng của một tòa nhà. Nhiều thành phố đưa ra mức giảm thuế cho các doanh nghiệp có những thứ này.

Ở thành phố New York, các trường học công trồng các khu vườn trên mái nhà để có thể giảm các chi phí làm nóng và làm lạnh. Bên cạnh việc tiết kiệm tiền, giáo viên và phụ huynh rất thích những khu vườn này bởi giá trị giáo dục của nó - đó là một cách thú vị và lành mạnh để trẻ em tìm hiểu về thế giới xung quanh. “Với trẻ em, thật thú vị khi bạn trồng được một thứ có thể ăn được”, cô Lauren Fontana, hiệu trưởng của một trường học công ở New York nói.

Những không gian xanh này cũng được sử dụng để trồng lương thực. Những năm gần đây, các khu vườn trên mái nhà đang dần nằm trong “phong trào sử dụng thực phẩm tại địa phương”. Điều này dựa trên quan niệm rằng thức ăn được trồng tại địa phương giúp làm giảm ô nhiễm bởi nó không cần vận chuyển xa. Rau củ đang được trồng ở những khu vườn trên mái nhà tại các trường học, nhà thờ, các khi dân cư và cả các nhà hàng. Đầu bếp Rick Bayless phục vụ món “Salsa sân thượng” ở nhà hàng của mình ở Chicago, Mỹ, chỉ sử dụng các nguyên liệu được trồng trong khu vườn trên mái nhà của mình.

Trồng và chăm sóc những khu vườn sân mái nhà và những bức tường xanh đòi hỏi nhiều công sức hơn một chút. Tuy nhiên, làm việc chăm chỉ sẽ luôn mang lại thành quả, và với những không gian xanh, những thành quả thu được rất nhiều.

Page 17 of 19

