	Điểm phần A,B,C
	Họ tên và chữ ký của giám khảo
	Mã phách

	Ghi số
	Ghi chữ
	Giám khảo 1
	Giám khảo 2

	

SECTION A: LISTENING (50 points)

HƯỚNG DẪN PHẦN THI NGHE HIỂU

- Bài nghe gồm 4 phần. Mỗi phần thí sinh được nghe 2 lần.

- Mọi hướng dẫn cho thí sinh đã có trong bài nghe.

Part 1: You will hear part of an interview in which a student called Katerina Philips is discussing her work experience. For questions 1 – 5, answer the questions. Write NO MORE THAN FIVE WORDS for each answer.
(5 x 2 = 10 pts)

1. What was Katy’s main reason for choosing the position?

__
2. What was her main responsibility regarding the ingredients for ice cream?

__
3. What career is Katy interested in pursuing?

__
4. What is Katy’s advice for students looking for work experience rather than money?

__
5. What may students actually get if they work for a company they want to work with in the future?

__
Part 2: You will hear two colleagues, Catherine and Donald, discussing some new office software. For questions 6 – 10, decide whether the statements are true or false. Write T for true and F for false.

 (5 x 2 = 10 pts)

6.
Catherine says the existing software is unfit for purpose.

7.
According to Donald, the new program is a waste of time and resources.

8.
Both Catherine and Donald think some modifications are done for the wrong reasons.

9.
Donald disagrees with Catherine that the right software can be beneficial to a business.

10.
In Donald’s view, job security will soon be a thing of the past.

Part 3: You will hear RANDAL PICKER talking about how an explosion in remote learning changes education. For questions 11 – 20, complete the sentences, using NO MORE THAN THREE WORDS for each answer. (10 x 2 = 20 points)
11. The program COVID 2025 explores how the pandemic is __________________________ our future.

12. In the past, it was difficult to bring in guest speakers or be in __________________________ at the same time.

13. Although the trend has been towards remote learning, it has been __________________________.

14. There need to be the __________________________ ready to do online education on the widest-possible basis.

15. He mentions what’s happening at the precollege level as an explanation for the term __________________________.

16. In the past, the __________________________ was put everywhere in the US as a way to connect everyone together.

17. There’s a __________________________ law to control all student educational records.
18. He says they need to work out how to bring the _____________________________ to the new environment.

19. He thinks it’s wrong to swap in technology for the __________________________ that shows up in class.
20. He thinks in five years’ time, we will be __________________________ and able to bring people into a classroom in an easy way.

Part 4: You will hear an expert being interviewed about stress. For questions 21 – 25, choose the correct answer according to what you hear. (5 x 2 = 10 pts)

21. Timothy Fry tells us that stress

A. should be controlled rather than eradicated.
B. makes for an interesting life.

C. is little understood by ordinary people.
D. is an inevitable fact of life.

22. According to Timothy, what produces stress?

A. Losing control of a situation
B. Excessive physical exercise

C. A person’s own attitudes and actions
D. Tiredness after a short burst of activity

23. The disadvantage of ‘deadline euphoria’ is that you

A. may become overconfident of your abilities.
B. could unconsciously ruin the work environment.

C. might fail to accomplish your objective.
D. might put things off indefinitely.

24. ‘Self-fulfilling prophecies’ come true because

A. we have unrealistic expectations of the future.

B. our attitudes affect what happens.

C. some people are genuinely unlucky.

D. negative events get progressively worse with time.

25. According to Timothy, people have a tendency to

A. want to control the actions of others.
B. alter the course of history.

C. overestimate what others can do.
D. make too many mistakes.

Your answers:

	21.
	22.
	23.
	24.
	25.

SECTION B: LEXICO-GRAMMAR (30 points)

Part 1: Choose the best answer (A, B, C, or D) to each of the following questions. (20 pts)

1. Jack has been unable to find a job _______ with his ability as an accountant.

A. commensurate
B. suitable
C. requisite
D. appropriate
2. The new teacher has had her share of difficulties with the _______ young students.

A. literate
B. boisterous
C. diligent
D. obedient

3. His friends and family left him in the ______ when he went bankrupt.

A. church
B. lurch
C. end
D. street

4. Tara was really laying it on ______ about her accident at work.

A. fine
B. broad
C. thick
D. thin

5. Were you on the ______ when you said you had resigned from work?

A. wagon
B. level
C. flat
D. town

6. Manchester had several opportunities to score but _______ their chances.

A. spent
B. squandered
C. scattered
D. abused

7. There was absolute _______ when the spectators invaded the pitch.

A. rioting
B. rebellion
C. turbulence
D. turmoil

8. All workers are required to wear protective gear; those who refuse to toe the ________ will have to be sacked.

A. line
B. lane
C. string
D. queue
9. Of the ten used cars we’ve seen, ______is worth the asking price.

A. and none of them
B. not one of them
C. none of which
D. which none of them

10. It’s natural for students to worry about whether they will ________ or not at a new school.

A. measure up
B. sprout up
C. show up
D. stand up
11. Politicians are trying to ______ the tension developing among the city’s residents.

A. tease
B. release
C. seize
D. ease

12. You’re looking at the problem from the wrong ________.

A. angle
B. aspect
C. corner
D. point

13. The documents ________ that Fiona was the rightful owner of the estate.

A. authorized
B. notified
C. testified
D. certified

14. Before his act, the magician had to ________ an assistant in the audience.

A. use
B. conceal
C. plant
D. locate

15. In order to give up smoking, you need to exercise great _______ .

A. abstinence
B. endeavour
C. courage
D. will-power
16. The architect was ________ by the challenge of the project, despite warnings from his colleagues.

A. unperturbed
B. unflawed
C. uninterested
D. undaunted

17. He has too _______ to go up to a woman at a party and ask her to dance.

A. much arrogance
B. many inhibitions
C. many vices
D. much intelligence

18. Sue avoids carbohydrates because they make her feel ________ after eating.

A. sluggish
B. flawless
C. deficient
D. withered

19. They waited until the storm had _________ before going out.

A. receded
B. descended
C. sunk
D. subsided

20. Closure of schools took place _________ the wide spread of Covid-19 pandemic.

A. in the context of
B. with regard to
C. with a concern for
D. in consideration of

Your answers:

	1.
	2.
	3.
	4.
	5.
	6.
	7.
	8.
	9.
	10.

	11.
	12.
	13.
	14.
	15.
	16.
	17.
	18.
	19.
	20.

Part 2: Read the text and fill each gap with the correct form of the word in capitals.
(10 pts)

Innate talent: myth or fact?

Recent research has indicated that talent as an innate characteristic is purely a myth, and that there is nothing (1)_______________________ (MIRACLE) about someone excelling in their chosen area of expertise. What really matters is diligence and what’s become known as ‘purposeful practice’; in other words, (2)_______________________ (EXPLICIT) trying to improve. Only by applying yourself and striving to be better each time you practise can you be any good at anything, be it playing chess or running a marathon. The increments in ability may be almost (3)_______________________ (PERCEIVE) but are most certainly there. Such studies have also suggested that circumstance is as much a requirement to success as physical attributes (like fast muscle twitch in sprinters). The majority of long-distance runners, they claim, come from African countries because they do their training at high altitudes, which is beneficial when competing at lower ones, where increased oxygen levels are hugely (4)_______________________ (ENERGY).

While practice and the right conditions may appear to be (5)_______________________ (DISPENSE) to success, is there actually any truth in the idea that innate talent is a myth as studies like these have (6)_______________________ (SUPPOSE) proven? What may have been overlooked is who participated in the studies. It’s (7)_______________________ (REASSURE) for researchers when they prove that musicians are able to sing a perfect ‘A’ note without hearing it first – but does the research bear (8)_______________________ (SCRUTINIZE)? Would it be possible to train someone (9)_______________________ (PROFESS) to have no ‘ear’ for music to do the same?

Some later studies have claimed that professional sportspeople have no more physical advantage than anyone else. If that were true, how would one explain why virtually all basketball players are (10)_______________________ (EXCEPTION) tall? The results of nature versus nurture, it seems, are far from conclusive.
Your answers:

	1.
	2.
	3.
	4.
	5.

	6.
	7.
	8.
	9.
	10.

SECTION C: READING (60 points)

Part 1: Read the text and think of the word which best fits each gap. Use only ONE word in each gap.
(10 x 1.5 = 15 pts)

A Need to Be Famous

Professor Cary Cooper of the University of Manchester has done research to determine why celebrities are driven into the spotlight. According to the theory he developed, famous people (1)_________________ often experienced a trauma during childhood such as the loss of a parent. Alternatively, they may have been told that they would not achieve success in school or some other field. (2)_________________ the reason, for such people, success in the world of show business is a form of compensation for this trauma.

People also pursue the spotlight (3)_________________ they need to be loved. (4)_______________ actors not so desperately in need of the adulation of an audience, they would probably choose (5)_________________ profession. However, once they succeed in becoming famous, celebrities begin to wonder (6)_________________ people love them for who they are or for who they have become.

Distanced (7)_________________ the world of ordinary people and thrown together with other celebrities, who are themselves insecure, few manage to have close relationships. They may become depressed, (8)_________________ to mention dependent on alcohol or drugs. Media coverage, which is negative more often than not, (9)_________________ not help matters. (10)_________________ painted such a bleak picture, however, Cooper adds that there is a bright side. Celebrities who stay in the spotlight tend to have an ability to bounce back, even after being rejected or gossiped about by the public.
Your answers:

	1.
	2.
	3.
	4.
	5.

	6.
	7.
	8.
	9.
	10.

Part 2: Read the text below and decide which answer (A, B, C or D) best fits each gap. (10 pts)
Peer Pressure

One of the strongest influences on children today is that of their peers. What their classmates think, how they dress and how they act in class and out of it (0) A the behavior of nearly every child at school. In their (1)______ not to be different, some children go so far as to hide their intelligence and ability in case they are made fun of. Generally, children do not want to stand out from the (2)______. They want to (3)______ in, to be accepted. In psychological (4)______ the importance of peer pressure cannot be overemphasized. There is a lot of evidence that it has great (5)______ on all aspects of children’s lives, from the clothes they wear, the music they listen to and their (6)______ to study to their ambitions in life, their relationships and their (7)______ of self-worth. However, as children grow up into adolescents, individuality becomes more acceptable, (8)______ even, and in their search for their own personal style, the teenager and young adult will begin to experiment and be more willing to (9)______ the risk of rejection by the group. Concern about intellectual prowess and achieving good exam results can dominate as the atmosphere of competition develops and worries about the future (10)______ any fears of appearing too brainy.

0.
A. affect
B. result
C. impress
D. vary

1.
A. actions
B. steps
C. measures
D. efforts

2.
A. party
B. crowd
C. circle
D. band

3.
A. set
B. fall
C. get
D. fit

4.
A. terms
B. words
C. points
D. means

5.
A. running
B. bearing
C. meaning
D. standing

6.
A. opinion
B. view
C. attitude
D. consideration

7.
A. reaction
B. sense
C. impression
D. awareness

8.
A. desirable
B. bearable
C. tolerable
D. likeable

9.
A. carry
B. run
C. bring
D. cope

10.
A. overthrow
B. overflow
C. overbalance
D. override

Your answers:

	1.
	2.
	3.
	4.
	5.
	6.
	7.
	8.
	9.
	10.

Part 3: Read the passage and answer the questions.
 (10 pts)

Questions 1 – 6

The reading passage has six paragraphs, A-F. Choose the correct heading for each paragraph from the list of headings below.

List of Headings

i
A contrast between two historic approaches to documentary filmmaking

ii
Disagreement between two individual documentary makers

iii
A wide range of opportunities to promote documentary films

iv
A number of criticisms about all documentary film making in the past

v
One film that represented a fresh approach to documentary film making

vi
Some probable future trends in documentary film making

vii
The debate about the origins of documentary filmmaking

viii
The ability of ordinary people to create documentary films for the first time

1. Paragraph A

4. Paragraph D

2. Paragraph B

5. Paragraph E

3. Paragraph C

6. Paragraph F

Making Documentary Films

A
For much of the twentieth century, documentary films were overshadowed by their more successful Hollywood counterparts. For a number of reasons, documentaries were frequently ignored by critics and film studies courses at universities. Firstly, the very idea of a documentary film made some people suspicious. As the critic Dr Helmut Fischer put it, 'Documentary makers might have ambitions to tell the "truth" and show only "facts" but there is no such thing as a non-fiction film. That's because, as soon as you record an incident on camera, you are altering its reality in a fundamental way'. Secondly, even supporters of documentaries could not agree on a precise definition, which did little to improve the reputation of the genre. Lastly, there were also concerns about the ethics of filming subjects without their consent, which is a necessity in many documentary films.

B
None of this prevented documentaries from being produced, though exactly when the process started is open to question. It is often claimed that Nanook of the North was the first documentary. Made by the American filmmaker Robert J. Flaherty in 1922, the film depicts the hard, sometimes heroic lives of native American peoples in the Canadian Arctic. Nanook of the North is said to have set off a trend that continued through the 1920s with the films of Dziga Vertov in the Soviet Union and works by other filmmakers around the world. However, that 1922 starting point has been disputed by supporters of an earlier date. Among this group is film historian Anthony Berwick, who argues that the genre can be traced back as early as 1895, when similar films started to appear, including newsreels, scientific films and accounts of journeys of exploration.

C
In the years following 1922, one particular style of documentary started to appear. These films adopted a serious tone while depicting the lives of actual people. Cameras were mounted on tripods and subjects rehearsed and repeated activities for the purposes of the film. British filmmaker John Grierson was an important member of this group. Grierson's career lasted nearly 40 years, beginning with Drifters (1929) and culminating with I Remember, I Remember (1968). However, by the 1960s Grierson's style of film was being rejected by the Direct Cinema movement, which wanted to produce more natural and authentic films: cameras were hand-held; no additional lighting or sound was used; and the subjects did not rehearse. According to film writer Paula Murphy, the principles and methods of Direct Cinema brought documentaries to the attention of universities and film historians as never before. Documentaries started to be recognized as a distinct genre worthy of serious scholarly analysis.

D
Starting in the 1980s, the widespread availability of first video and then digital cameras transformed filmmaking. The flexibility and low cost of these devices meant that anyone could now be a filmmaker. Amateurs working from home could compete with professionals in ways never possible before. The appearance of online film sharing platforms in the early 2000s only increased the new possibilities for amateur filmmakers. Nonetheless, while countless amateur documentaries were being made, perhaps the most popular documentary of 2006 was still the professionally made An Inconvenient Truth. New cameras and digital platforms revolutionised the making of films. But as critic Maria Fiala has pointed out, 'The argument sometimes put forward that these innovations immediately transformed what the public expected to see in a documentary isn't entirely accurate.'

E
However, a new generation of documentary filmmakers then emerged, and with them came a new philosophy of the genre .These filmmakers moved away from highlighting political themes or urgent social issues. Instead the focus moved inwards, exploring personal lives, relationships and emotions. It could be argued that Catfish (2010) was a perfect example of this new trend. The film chronicles the everyday lives and interactions of the social media generation and was both a commercial and critical success. Filmmaker Josh Camberwell maintains that Catfish embodies a new realisation that documentaries are inherently subjective and that this should be celebrated. Says Camberwell, 'It is a requirement for documentary makers to express a particular viewpoint and give personal responses to the material they are recording.'

F
The popularity and variety of documentaries today is illustrated by the large number of film festivals focusing on the genre around the world. The biggest of all must be the Hot Docs Festival in Canada, which over the years has showcased hundreds of documentaries from more than 50 different countries. Even older is the Hamburg International Short Film Festival. As its name suggests, Hamburg specialises in short films, but one category takes this to its limits - entries may not exceed three minutes in duration. The Short and Sweet Festival is a slightly smaller event held in Utah, USA The small size of the festival means that for first timers this is the ideal venue to try to get some recognition for their films. Then there is the Atlanta Shortsfest, which is a great event for a wide variety of filmmakers. Atlanta welcomes all established types of documentaries and recognises the growing popularity of animations, with a category specifically for films of this type. These are just a few of the scores of film festivals on offer, and there are more being established every year. All in all, it has never been easier for documentary makers to get their films in front of an audience.

Questions 7 – 10

Look at the statements and the list of people below. Match each statement with the correct person, A-E.

7.
The creation of some new technologies did not change viewers' attitudes towards documentaries as quickly as is sometimes proposed.

8.
One set of beliefs and techniques helped to make documentary films academically respectable.

9.
The action of putting material on film essentially changes the nature of the original material.

10.
Documentary filmmakers have an obligation to include their own opinions about and analysis of the real events that they show in their films.

List of People

A Dr Helmut Fischer
D Maria Fiala

B Anthony Berwick
E Josh Camberwell

C Paula Murphy

Part 4: You are going to read an extract from a travel book. Choose the answer (A, B, C or D) which you think fits best according to the text. (10 pts)

The Last Taboo on Television

Virtually every forbidden topic imaginable has been covered on television, except for one. The last taboo on television is television itself - and how it is profoundly biased toward high consumption ways of life that the earth cannot sustain. In the US, the average person sees 25,000 commercials a year on TV. Commercials represent far more than a pitch for a particular product; they are also advertisements for the attitudes, values and lifestyles that surround the consumption of that product. Mass entertainment is being used to capture a mass audience that is then appealed to by mass advertising to promote mass consumption which, in turn, is devastating the earth's biosphere. By programming television for commercial success, the television industry is also programming the mindset of civilizations for ecological failure.

Virtually all of the world's problems are, at their core, communication problems. Therefore, the future of the world will depend largely on the quality and depth of human communication. I agree with Lester Brown, author of the respected State of the World book series, who on the subject of a response to the global ecological crisis, said, 'The communications industry is the only instrument that has the capacity to educate on a scale that is needed and in the time available.' At the heart of the communications industry is television. In the US, 98% of all homes have a TV set and the average person watches more than four hours per day. Television has become our primary window onto the world: most of the people get most of their news about the world from television. Like it or not, television has become the central nervous system of modern society. The question then becomes: how well is our 'social brain' responding to the immense challenge of sustainability?

The unrelenting consumerist bias of television distorts our view of reality and social priorities, leaving us entertainment-rich and knowledge-poor. Television may be our window onto the world, but the view it provides is cramped and narrow. Television may be the mirror in which we see ourselves as a society, but the reflection it gives us is often distorted and unbalanced. Our evolutionary intelligence is being tested by how well we use this powerful vehicle to communicate collectively about our future.

[A] Just how urgent our situation has become was made clear by the Warning to Humanity that was signed by over 1,600 scientists, including a majority of the living Nobel laureates in the sciences. [B] They said that 'human beings and the natural world are on a collision course' and that without a 'great change in our stewardship of the earth' the natural world would be 'irretrievably mutilated', which would result in 'vast human misery.' [C] If the future of human civilisation is now at stake, then what is the mass media doing? [D]

World leaders are wrestling with how to stabilise the planet's population and achieve sustainable development. In a historic bargain, poor countries are being urged to curb their birth rates and rich countries are being urged to curb the rate at which they use up the world's resources and pollute the planet's environment. Yet how can we in the wealthy nations be expected to consume less when the media that dominates our consciousness continuously tells us to buy more?

This linkage is one of the paramount political and social issues of our time, and yet it is rarely mentioned. Television almost never turns its cameras around to look at itself and its blatant, unrelenting consumerist bias. Most people understand that our planet is in trouble and that we will soon have to make dramatic changes in our manner of living, working and consuming if we are to live in harmony with the earth. Never before in human history have so many people been called upon to make such sweeping changes in so little time. If a problem recognised is a problem half solved, then we can make an enormous leap forward by breaking the last taboo on television.

1. What trend does the writer regard as especially damaging?

A. the airing of controversial material on television

B. the great number of commercials viewers are exposed to

C. the financial reliance of networks on advertisers

D. the effect of commercials on the behaviour of viewers

2. What does the writer state about television and the public in paragraph 2?

A. Only television can quickly circulate information about the environment.

B. People spend too many valuable hours watching television.

C. Television is a less reliable vehicle for news about the environment than other mass media.

D. Human communication has deteriorated due to television.

3. Which of the following sentences best expresses the meaning of the underlined sentence in par.2?

A. Even if you don’t like it, television has become an integral part of our lives.

B. No matter what you think, our society is being dominated by television.

C. Whatever you feel, television has been of great benefit to modern society.

D. No matter how you like it, television determines what modern society is like.
4. According to the writer, the information provided on television

A. causes a sense of dissatisfaction among viewers.

B. is inferior in quality to the entertainment provided.

C. is an accurate substitute for reality.

D. is used for the several purposes.

5. The writer mentions 'Nobel laureates' par. 4 to make the point that

A. leading scientists are seeking solutions to the global ecological crisis.

B. the stewardship of the earth is clearly in the wrong hands.

C. the severity of the global ecological crisis is indisputable.

D. the world's best minds believe that human civilization is doomed.

6. Which of the following square brackets [A], [B], [C], or [D] best indicates where in the paragraph the sentence “Currently, the communications industry is actively participating in the 'irretrievable mutilation' of the planet by aggressively promoting a lethal addiction - obsessive consumerism.” can be inserted?

[A] Just how urgent our situation has become was made clear by the Warning to Humanity that was signed by over 1,600 scientists, including a majority of the living Nobel laureates in the sciences. [B] They said that 'human beings and the natural world are on a collision course' and that without a 'great change in our stewardship of the earth' the natural world would be 'irretrievably mutilated', which would result in 'vast human misery.' [C] If the future of human civilisation is now at stake, then what is the mass media doing? [D]

A. [A]
B. [B]
C. [C]
D. [D]
7. The writer criticises the media mainly for

A. encouraging habits harmful to the environment.

B. failing to educate the public about the environment.

C. evading the warnings issued by scientists.

D. naming other industries as responsible for environmental damage.

8. What problem particularly concerns the writer in paragraph 5?

A. the growing gap between poor and wealthy nations

B. the damage caused by richer countries' overuse of natural resources

C. the slow rate of development in the Third World

D. the inability of the rich countries to change their attitude

9. The phrase “This linkage” in the last paragraph refers to

A. the connection between wealthy countries and consumer society.

B. the connection between using world resources and environmental pollution.

C. the relation between being expected to consume less and being encouraged to buy more.

D. the relation between stabilizing world population and attaining sustainable development.
10. The writer is optimistic due to

A. the overall realisation of the need to change.

B. the potential of the mass media to encourage change.

C. the progress made toward a partial solution.

D. the fact that people are finally aware of the dangers television poses.
Your answers:

	1.
	2.
	3.
	4.
	5.
	6.
	7.
	8.
	9.
	10.

Part 5: You are going to read an article on digital marketing. For questions 1 – 10, choose from the sections A–E. You can choose the sections more than once. The first one is done for you. (10 x 1.5 = 15 points)
Which section …

• suggests that offering free products or useful information results in faithful customers?
0. D .
• encourages companies to make certain their adverts can be viewed on any hardware?
1. _____
• suggests that repetition encourages consumers to buy from you?
2. _____

• explains an apparent contradiction in today’s marketing world?
3. _____

• encourages the use of software to gather information about what viewers look at?
4. _____

• suggests that satellite information can be useful in marketing?
5. _____

• encourages techniques that tempt the viewer to engage actively with you?
6. _____

• suggests different audiences can be targeted by modifying the digital material?
7. _____

• encourages the use of popular sharing media to facilitate the viewer’s engagement?
8. _____
• encourages you to find out and supply what the viewer really wants?
9. _____

• suggests it is important to give the viewer speedy access to your site?
 10._____

Digital marketing tips

Keeping a high profile in the digital age

A

Maintaining a marketing presence has become both simpler and more complex: simpler because there are a myriad of ways in which to get your message across and more complex in that these ways have become more sophisticated. Potential customers have also become more sophisticated; not only that, they demand to be seen as individuals and not part of an amorphous mass.

The first tip is the age-old one – keep your eye on your content. Keep your message simple: consumers today are constantly being bombarded with a barrage of different types of sensory input, such that a simple, but informative, message can come across as a sweet relief. Provide valuable content for your consumers, content which provides information, insights or entertainment. Provide stories which resonate with your consumers – think of how many charities draw you in through ‘case studies’. The beauty of digital content is that it can be altered minimally (or otherwise) to become more relevant and accessible to disparate groups of consumers. Make the most of this.

B

Second, make the most of social networks. Make sure you have a visible presence on Facebook, Twitter and LinkedIn. The use of images on social networks such as Instagram and Pinterest is vital: think of the cachet involved, and the potential reach, if an image your company has placed goes viral across a number of social networks. One simple but effective way of creating a link between your website and the social networking sites is to allow your viewers to log in via their Facebook or Twitter account, rather than creating a new account for your site, thus enabling you to involve potential customers in your site much more rapidly.

C

Third, be aware of how your site appears on mobile devices. Does it work smoothly or is it clunky as it was originally designed for larger screens? By far the majority of digital sales are made on mobile devices today so in order to maximize your sales potential, ensure that your exciting, content-driven website doesn’t lose any of its power when viewed on a phone. Using GPS and other location data can also help you build up a picture of your potential customers.

D

Fourth, make the most of the call-to-action concept, i.e. include links on your website that require viewers to take action of some kind. This may be as simple as inviting them to subscribe to a newsletter where they will receive information that is beneficial to them in some way, or enticing them to sign up for a free sample of your product or to view a demo. This is advantageous to you in several ways: it gives your viewer ‘something for nothing’ – always a good ploy for gaining loyalty – but it also provides you with contact details of a huge number of people and guarantees you more brand exposure as your potential customer sees your name and logo on every screen they access.

E

Finally, consider ad retargeting. This fairly new digital marketing technique can raise your profile enormously. Only two per cent of sales online are made on first viewing of a site, so you need to remind your potential customer of your products on a regular basis. Ad retargeting uses browser cookies to track the websites an individual uses, and then to advertise those websites on others subsequently visited, thus reminding the individual of what they have perused before. This creates more exposure and familiarity to your brand which is then more likely to result in a sale.

The world, as they say, is your oyster, and those companies who embrace the possibilities of digital marketing could find that the world is a very lucrative oyster indeed.
	Điểm phần D1, D2
	Họ tên và chữ ký của giám khảo
	Mã phách

	Ghi số
	Ghi chữ
	Giám khảo 1
	Giám khảo 2

	

SECTION D: WRITING (60 points)

Part 1: Read the following passage and use your own words to summarise it. Your summary should be about 140 words long. (15 pts)
Business

Internet technology has changed our lives in numerous ways, and it is difficult to keep track of them. Global trade and business has become faster, easier and more reliable in recent years. Banks and financial institutions also have introduced online systems that have made transactions effortless. Bill payment and account-related work are conveniently managed online. In today’s world, it is basically impossible for any small or large business to thrive without a web presence. Be they local shops, restaurants, shopping malls or retail stores, nearly all businesses have been boosted with the help of technological growth.

The impact of technology on business has been phenomenal.

Education

The impact of technology on education is a classic example of the way our lives have changed. Computers, presentation programs and the Internet have given teaching an altogether different dimension. Education has become computer-dominated in this era, going well beyond notebooks and blackboards. In recent years, online education and distance learning courses have changed the way we learn. Now, being physically present in classrooms to hear a lecture or discuss intricate concepts isn't even necessary. Students in different locations can easily access any lecture being conducted through video conferencing.

Communication
If you go through a list of the latest developments in technology, you will find that most of them have

revolutionised the way we communicate in some way. Thanks to the Internet, communication has become amazingly fast. It has brought about innovations such as email, instant messaging and even video chatting. Social networking websites are the order of the day, and have given birth to the concept of social media marketing. From business networking to personal contact, communication has never been as fast and easy as it is now.

In seeking answers to the issue of technology's demerits, we need not look far. With the threat of Internet scams increasing every day, and cyber security becoming a global issue, governments everywhere are trying hard to regulate cyber access. Moreover, lifestyle habits have changed drastically. Nowadays, psychologists are frequently using the term 'Internet addiction' to address certain issues in the lives of people who are constantly glued to their screens.

How have we been affected by technology? The answer is that it has given us the power to make a difference in our lives, but only if we use it wisely. It all depends on us and what we do with it.

………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....

………....
………....
………....
………....
………....
Part 2: The bar chart shows the number of heat-related illnesses suffered by high school students per 100 000 sports events in central US states. The line graph shows the average temperatures for one year in a central US state. (15 pts)
Summarise the information by selecting and reporting the main features, and make comparisons where relevant.

[image: image1.emf]
[image: image2.emf]
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
	………....
Điểm phần D3
	Họ tên và chữ ký của giám khảo
	Mã phách

	Ghi số
	Ghi chữ
	Giám khảo 1
	Giám khảo 2

	

Part 3: Write a composition of about 350 words on the following topic: (30 pts)
In many parts of the world, children and teenagers are spending more and more of their time indoors.

What do you think are the causes of this problem?

What measures could best be taken to solve it?

Give reasons for your answer and include any relevant examples from your own knowledge and experience.

………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
 ………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....
………....

--The end--
Page 4/16

