[image:][image:]

	Full name: ……………………………………………….
Class: …………………………………………………….
School: ………………………………………………….
	Mark:

FIRST SEMESTER TEST 2
Duration: 90 minutes

	I. LISTENING (2.5 points)
	

	
	

	TASK 1
	Listen to some information about teenagers and exercise. Circle the best answer A, B, or C. You will listen TWICE.

	
	

	1.
	How long do teenagers need to do exercise per day?

	
	A.
	60 minutes

	
	B.
	4 hours

	
	C.
	30 minutes

	2.
	How do teenagers stay healthy?

	
	A.
	Reduce their screen time

	
	B.
	Have a good diet

	
	C.
	Maintain a healthy weight

	3.
	What is the benefit of regular physical activities?

	
	A.
	Prevent some bad health conditions

	
	B.
	Help develop good habits

	
	C.
	Cause sleepiness

	4.
	What should teenagers do when they don’t have enough time to exercise?

	
	A.
	Do more intense exercise the next day

	
	B.
	Avoid individual sports like running or swimming

	
	C.
	Do light exercise for 30 minutes instead

	5.
	How do teenagers keep their regular exercise schedule?

	
	A.
	Choose fewer intense workouts

	
	B.
	Join a club

	
	C.
	Exercise with their parents or friends

	
	TASK 2
	Listen to a student and his mother talking about his diet and complete the table. Write NO MORE THAN THREE WORDS AND/ OR A NUMBER in each blank. You will listen TWICE.

	
	
	

	
	
	
	

	
	Beef Production
	

	
	Create:
	Greenhouse gases such as (1)________________
	

	
	Impact on the environment:
	Cause (2)________________
	

	
	Indirect impact:
	Cause (3)________________
	

	
	Solutions:
	Eating (4)________________ or plant-based foods instead
Buy meat from companies that use more (5)________________ farming techniques
	

	
	
	
	

	II. READING (2.5 points)
	

	
	

	TASK 1
	Read the passage. Circle the best answer A, B or C to each of the questions.

	

	The reason why humans attempt to protect endangered species may involve the balance of the natural ecosystem that has far-reaching effects on the development of human society. It has been scientifically proven that when a certain species is at risk, it’s a warning bell that an ecosystem is extremely unbalanced. Sadly, humans are considered the main cause of the mass disappearance of many wildlife species. To meet our demand, we use natural resources excessively and destroy many forests where millions of species inhabit. In nature, everything is interconnected, so the loss of one species will lead to the loss of others and even an ecological imbalance of the whole region.
Many sources of rare flora and fauna are just obtained by having a well-balanced ecosystem. To assess the extinction risk of species, government agencies and conservation organisations used the IUCN Red List, consisting of more than 42,100 species threatened with extinction. There are nine groups of endangered species, four of which are in very serious trouble. Based on the list, governments and conservationists can take possible measures to safeguard and boost the populations of endangered species. These struggles against probable species extinction have got initial achievements. For example, by the 1980s the giant panda’s numbers in the wild had declined to just over a thousand but now, thanks to China’s steady efforts, the animal is no longer classified as ‘endangered’ according to the IUCN. This can be seen as a motivation for other conservation projects in the future.

	

	1.
	What is the passage mainly about?

	
	A.
	The extinction of rare species in the wild

	
	B.
	The imbalance of human society

	
	C.
	The effect of conservation projects

	
	D.
	The importance of saving endangered species

	2.
	What does the word others in the first paragraph refer to?

	
	A.
	Other forests

	
	B.
	Other sources

	
	C.
	Other species

	
	D.
	Other regions

	3.
	Why are humans responsible for the disappearance of many wildlife species?

	
	A.
	Because of their overuse of natural resources and destruction of forests

	
	B.
	Because of their exploitation of natural resources and hunt for food

	
	C.
	Because of their destruction of natural resources and overuse of forest lands

	
	D
	Because of their unreasonable demand and devastation of rainforests

	4.
	Which of the following is NOT true about the IUCN Red List?

	
	A.
	It is an assessment system for classifying endangered species.

	
	B.
	There are over 42,100 species threatened with extinction on the list.

	
	C.
	Four out of nine groups are categorised as least concerned.

	
	D.
	It is used by government agencies and conservation organisations.

	5.
	What had happened to the giant panda by the 1980s?

	
	A.
	There had been a considerable fluctuation in their populations.

	
	B.
	There had been a dramatic decrease in their populations.

	
	C.
	Their population had greatly increased.

	
	D.
	Their populations had remained stable.

	TASK 2
	Complete the reading passage. Write ONE suitable word in each blank.

	
	

	

	AEC, standing (1) ___________ The ASEAN Economic Community, was formed in 2003 thanks to the great efforts of the ASEAN leaders. Its primary goals are to create a single market and product base, promote fair economic development as well as be fully integrated into the global (2)___________. Since its establishment, this organisation has rewarded many important achievements in economics such as facilitating trade in goods and services as well as protecting and enhancing investment among the (3) ___________ states in the bloc. Particularly, as of 2020, AEC is basically tariff-free on schedule and still has been well on its (4) ___________ to fulfilling all its objectives. Now there are still some remaining issues for AEC 2025 (a blueprint setting out strategic measures), including the delays in trade liberalisation in services, elimination of non-tariff barriers and trade facilitation, (5) ___________ requires further cooperation between ASEAN governments in years to come.
	

	III. WRITING (2.5 points)
	

	
	

	TASK 1
	For each question, complete the second sentence so that it means the same as the first. Use the word in brackets and do not change it. Write NO MORE THAN FIVE WORDS.

	Example:

	0.
	I started taking a fitness course two months ago.

	
	I _______________ a fitness course for two months. (TAKEN)

	
	Answer: 0. have taken

	
	

	1.
	This is the first time Della has grown vegetables in the rooftop garden. (NEVER)

	
	Della ____________________ in the rooftop garden before.

	2.
	It is inconvenient for John to commute to work in the heart of the city. (COMMUTING)

	
	____________________ in the heart of the city is inconvenient for John.

	3.
	Farmers used chemical pesticides too much and contributed to polluting the water of the nearby river. (OVERUSING)

	
	____________________ contributed to polluting the water of the nearby river.

	4.
	The avalanche made it impossible for us to go skiing last week. (PREVENTED)

	
	The avalanche ____________________ last week.

	5.
	My brother had better reduce the time of playing online games. (CUT)

	
	The time of playing online games ____________________ my brother.

	TASK 2
	Write an article (120-150 words) about the advantages and disadvantages of renewable energy.

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	IV. LANGUAGE FOCUS (2.5 points)
	

	
	

	TASK 1
	Choose the word with a different way of pronunciation in the underlined part. Circle A, B, C or D.

	
	
	
	
	
	
	
	
	

	1.
	A.
	heat
	B.
	leaflet
	C.
	leadership
	D.
	spread

	2.
	A.
	promote
	B.
	propose
	C.
	pollute
	D.
	globalise

	

	
	Choose the word which has a different stress pattern from that of the others. Circle A, B, C or D.

	3.
	A.
	consequence
	B.
	relation
	C.
	pollutant
	D.
	emission

	4.
	A.
	politics
	B.
	experience
	C.
	atmosphere
	D.
	citadel

	5.
	A.
	proposal
	B.
	skyscraper
	C.
	privacy
	D.
	compliment

	TASK 2
	Choose the best option to complete each sentence. Circle A, B, C or D.

	
	
	
	
	
	
	
	
	

	1.
	- Do you live with your grandparents, Hoa?
- I did in the past but I have lived with my parents ____________ we moved to the city.

	
	A.
	when
	B.
	after
	C.
	since
	D.
	until

	2.
	Without drastic changes, the city will fail ____________ its rapidly growing population in the next decade.

	
	A.
	sustain
	B.
	to sustain
	C.
	sustaining
	D.
	sustained

	3.
	Lifting weights is a great way to build your strength; ____________, you should do it properly to avoid injuries.

	
	A.
	therefore
	B.
	otherwise
	C.
	however
	D.
	consequently

	4.
	Valuing ____________ above all else, Liam’s parents grounded him for a month.

	
	A.
	honesty
	B.
	honest
	C.
	dishonesty
	D.
	dishonest

	5.
	Obeying the new law, corporations must cut their carbon dioxide ____________ in half by the end of the year.

	
	A.
	pollutants
	B.
	absorbance
	C.
	emissions
	D.
	temperatures

	6.
	After suffering a fall, my father ____________ treatment for three months before working again.

	
	A.
	 must receive
	B.
	must be receiving
	C.
	must be received
	D.
	must have received

	7.
	Walking home from work, Helen stopped ____________ ingredients for a new recipe.

	
	A.
	buy
	B.
	buying
	C.
	to buy
	D.
	to be bought

	8.
	Not managed properly, ____________ can lead to many respiratory diseases.

	
	A.
	impact
	B.
	greenhouse
	C.
	fuel
	D.
	soot

	9.
	Owen’s article about the generation gap ____________ popular after a celebrity shared it on social media.

	
	A.
	is becoming
	B.
	had become
	C.
	will become
	D.
	became

	10.
	After doing some research, Kate is thinking of giving up meat ____________ the fact that she loves eating it.

	
	A.
	owing to
	B.
	despite
	C.
	instead of
	D.
	in light of

	11.
	This is a(n) ____________ organisation so volunteers can speak any language they master.

	
	A.
	multilingual
	B.
	non-governmental
	C.
	educational
	D.
	political

	12.
	Since she was 11, Jenny has taken part ____________ this volunteering programme every year.

	
	A.
	out
	B.
	of
	C.
	in
	D.
	to

	13.
	Cutting down too many trees should be illegal ____________ deforestation is a huge contributor to climate change.

	
	A.
	even though
	B.
	so that
	C.
	because
	D.
	when

	14.
	This sustainable city project has been in development ____________ two years without any progress.

	
	A.
	since
	B.
	in
	C.
	during
	D.
	for

	15.
	Born and raised in America, John celebrates and values ____________.

	
	A.
	individualism
	B.
	individualist
	C.
	individualistic
	D.
	individuality

	TASK 3
	Fill each blank with the correct form of the verb in brackets.

	
	

	1.
	__________________ (pressure) by many city dwellers, the mayor cancelled the skyscraper project.

	2.
	One of the aims of this competition is __________________ (develop) leadership skills among students.

	3.
	Despite coming down with the flu, he keeps on __________________ (work out).

	4.
	It __________________ (seem) impossible to avoid conflict now that Kevin brings up his controversial view.

	5.
	Motorcyclists must not enter cycle paths unless they want __________________ (fine).

	6.
	__________________ (destroy) for farming activities, the forest cannot provide enough food for the wild species living there.

	7.
	As of now, many utilities have to __________________ (upgrade) before this place is liveable.

	8.
	Moving in with his extended family, Dan has to adapt himself to ________________ (have) a lack of privacy.

	9.
	A few decades ago, life expectancy __________________ (be) lower than it is today.

	10.
	__________________ (elect) as the president, Mrs Jones inspired many women to get into politics.

	11.
	The project leader can’t find his workers since they __________________ (have) a lunch break somewhere.

	12.
	[bookmark: _heading=h.gjdgxs]The global average temperature __________________ (not stop) rising since 1981 despite efforts to limit global warming.

	13.
	Last Friday, all students __________________ (celebrate) the end of the cultural exchange week.

	14.
	The community garden __________________ (look) amazing thanks to the hard work of everyone in the neighbourhood.

	15.
	__________________ (capture) by solar panels, sunlight can be turned into a source of renewable energy.

KEY
I. LISTENING
TASK 1
1. A		2. B		3. A		4. C		5. C
Script:
	
Did you know that teenagers should spend at least 60 minutes daily participating in physical activities? In today's world where 4-6 hours of screen time is very common, less than 30% of teenagers spend the recommended time exercising. Besides a good diet, regular physical activities are an essential part of keeping teenagers healthy as they can improve teens' physical and mental health. Exercising helps maintain your fitness and reduces the risk of many health conditions such as heart disease, obesity, and diabetes... If you have trouble falling asleep, daily physical activities can benefit your sleeping pattern. Starting exercising in their teenage years, many people successfully established the habit of working out, which is key to a healthy lifestyle. Types of exercises suitable for teens include running, swimming, cycling and playing sports... When short of time, you don't have to spend an hour doing intense physical activities. Instead, 30 minutes of light exercises like walking, climbing stairs, and doing push-ups and sit-ups is acceptable. If you have a hard time committing to a regular schedule, try choosing activities that you enjoy or asking your parents and friends to join in.

TASK 2
1. methane
2. climate change
3. deforestation
4. fish
5. sustainable

Script:
	Mom:
	Hey Noah, would you like some beef stew for dinner tonight?

	Noah:
	Can we have something else? I'm thinking of cutting down on my meat consumption, specifically beef.

	Mom:
	Why do you want to do that?

	Noah:
	Beef production has negative impacts on our environment and I want to be more responsible with my choices.

	Mom:
	How can cows harm the environment?

	Noah:
	A result of cows' digestive process is methane. It’s a powerful greenhouse gas that contributes to climate change.

	Mom:
	I didn't know that.

	Noah:
	The production of beef also indirectly leads to deforestation. To meet the increasing global demand for meat, forests are being cut down to make space for cattle farms.

	Mom:
	You're a teenager, Noah. You need all the nutrients to support your growing body and that includes protein.

	Noah:
	There are other high-protein foods that require fewer resources to produce. I can replace meat with fish or plant-based foods like soya, and peanuts.

	Mom:
	You mean everyone should cut out meat from their diet?

	Noah:
	Not really, mom. There are a lot of sustainable farming techniques so we should buy meat from companies that value our environment.

	Mom:
	OK, I see.

II. READING
TASK 1
1. D		2. C		3. A		4. C		5. B
TASK 2
1. for
2. economy
3. member
4. way
5. which
III. WRITING
TASK 1
1. has never grown vegetables
2. Commuting to work
3. Overusing chemical pesticides, farmers
4. prevented us/ ourselves from going skiing
5. should be cut down by
TASK 2
Sample writing

RENEWABLE ENERGY: PROS AND CONS

Shifting from fossil fuels to renewable energy is crucial to the fight against climate change and the build of a more sustainable future. So what are the benefits? Are there any disadvantages?
Renewable energy won't run out. The process of turning natural resources such as the sun, wind, and water flow into energy also releases fewer pollutants. Cutting down greenhouse gas emissions will lead to a less polluted and cleaner environment.
However, renewable energy technologies are very expensive and using them requires significant investment. These energy sources can also be unreliable as weather conditions can affect the energy supply. Storing energy is one of the solutions to this problem. Though, the cost of energy storage of high capacity is still too high.
In conclusion, renewable energy is not the perfect solution to climate change. Although there are some drawbacks, these disadvantages can be addressed as new technologies develop.

IV. LANGUAGE FOCUS
TASK 1
1. D		2. C		3. A		4. B		5. A
TASK 2
1. C		2. B		3. C		4. A		5. C
6. A		7. C		8.D		9. D		10. B		
11. A		12. C		13. C		14. D		15. A
TASK 3
1. Pressured
2. developing/ to develop
3. working out
4. seems
5. to be fined
6. Destroyed
7. be upgraded
8. having
9. was
10. Elected
11. are having
12. has not stopped
13. celebrated
14. looks
15. Captured

 Page |

image1.png
Gl.‘('v BAL
SUCESS

image2.png

