	ĐỀ THI THỬ TỐT NGHIỆP THPT 2023
SỞ GIÁO DỤC VÀ ĐÀO TẠO THỪA THIÊN HUẾ

 (Đề thi có 04 trang)
	KÌ THI TỐT NGHIỆP TRUNG HỌC PHỔ THÔNG NĂM 2023

Bài thi: NGOẠI NGỮ; Môn thi: TIẾNG ANH
Môn thi: TIẾNG ANH

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


Mark the letter A, B, C, or D on your answer sheet to indicate the word whose underlined part differs from the other three in pronunciation in each of the following questions from 1 to 2.
1. A. five
B. side
C. link
D. mice

2. A. this
B. these
C. than
D. thin

Mark the letter A, B, C, or D on your answer sheet to indicate the word that differs from the other three in the position of primary stress in each of the following questions from 3 to 4.
3. A. entertain
B. urbanise
C. graduate
D. sacrifice

4. A. beauty
B. tonight
C. children
D. father

Mark the letter A, B, C, or D on your answer sheet to indicate the word CLOSEST in meaning to the underlined word in each of the following questions from 5 to 6.
5. The businessman inspected the contract carefully before signing it.


A. ignored
B. judged
C. checked
D. restored

6. The burglar has got cold feet, when the dog started barking.


A. frightened
B. excited
C. bored
D. surprised

Mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of the following questions from 7 to 21.
7. They______ the floor when their mother came home.


A. cleaned
B. were cleaning
C. clean
D. are cleaning

8. I could hear voices but I couldn't_______ what they were saying.


A. make out
B. turn up
C. try out
D. bring about

9. I hope that they can find out a cure for the disease, because they are on the_______ track.


A. correct
B. exact
C. precise
D. right

10. Her new apartment is different_____ her old one.


A. from
B. for
C. of
D. to

11. We need to do this_______ than we are at the moment.


A. the quickest
B. quickly
C. most quickly
D. more quickly

12. John will start doing homework_______.


A. as soon as he finishes his lunch
B. after he had finished his lunch


C. when he finished his lunch.
D. before he finished his lunch

13. Violent crime has been reduced since the laws came into______.


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

14. Reading the article about damages caused by the heavy storm really brought a lump to my______.


A. eye
B. throat
C. teeth
D. lip

15. His bag is on the table,________?


A. did it
B. does it
C. wasn’t it
D. isn’t it

16. You'll get a better______ of exchange at our bank in a few days.


A. worth
B. value
C. rate
D. charge

17. Many new roads in my neighborhood_______ by foreign workers next month.


A. have built
B. will be built
C. build
D. built

18. To many children, playing computer games is a form of______.


A. relax
B. relaxingly
C. relaxation
D. relaxed

19. My brother used to work as_______ doctor in this hospital.


A. Ø (no article)
B. a
C. an
D. the

20. Mr. Robert,_______ from the company, is now facing legal charges.


A. was firing
B. was fired
C. fired
D. firing

21. He promises________ the assignment before 5 p.m.


A. submit
B. submitting
C. to submitting
D. to submit

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 from 22 to 23.
22. Mary doesn't come to class today. She contracts a serious illness.

A. In case Mary didn't contract a serious illness, she wouldn't come to class today.

B. If Mary didn't contract a serious illness, she would come to class today.

C. Unless Mary had contracted a serious illness, she wouldn't come to class today.

D. Provided that Mary contracts a serious illness, she will come to class today.

23. The train arrived at the station. Shortly after that the passengers rushed towards it.

A. Only after the passengers rushed towards the station did the train arrive.

B. Had the train arrived at the station, the passengers could have rushed towards it.

C. Scarcely had the train arrived at the station when the passengers rushed towards it.

D. Not until the passengers had rushed towards the station did the train arrive.

Mark the letter A, B, C, or D on your answer sheet to indicate the sentence that best completes each of the following exchanges from 24 to 25.
24. Tom and Susan are talking about their plan to help disadvantaged children.

- Tom: "Why don't we send them some textbooks and warm clothes?"

- Susan: "_________”


A. I'm sorry to hear that.

B. No, they are not available.


C. Great idea! What meaningful gifts!
D. You should agree with us.

25. Mary has just had dinner at Linh's house.

- Mary: "Thank you, Linh. A lovely dinner!"

- Linh: “________”


A. I love eating out at night.
B. I'm glad you enjoyed it.


C. Shall we go for a walk?
D. Here's the wine list.

Mark the letter A, B, C, or D on your answer sheet to indicate the underlined part that needs correction in each of the following questions from 26 to 28.
26. The main cause of the strike was the management's refusal to give further consideration to the question of pay differences.


A. was
B. refusal
C. to
D. differences

27. Last summer, I spend all my vacation in the countryside with my parents.


A. spend
B. my vacation
C. the
D. with
28. These clothes are being sold at a discount, but few people buy it.


A. being
B. at
C. few
D. it

Mark the letter A, B, C, or D on your answer sheet to indicate the word(s) OPPOSITE in meaning to the underlined word(s) in each of the following questions from 29 to 30.
29. Don't take it as read that you'll be promoted in your job, other colleagues stand a good chance, too.


A. feel uncertain
B. make sure
C. feel good
D. completely accept

30. Council members strongly objected to plans to sell off the land, didn't they?


A. argued
B. disagreed
C. approved
D. refused

Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct word or phrase that best fits each of the numbered blanks from 31 to 35.
WATER
Water is one of our most precious resources; to (31)_______ it simply, without water there would be no life. Unfortunately, many of us seem to have forgotten this fact, and as a result the world is facing the danger of running out of water. The actual amount of water on earth has changed (32)_______since the time of dinosaurs. The problem has been caused by people's misuse of our water supply. This not only means that we have polluted our rivers and seas, but also that we are (33)_______ a great deal of this precious resource.

Unfortunately, the destruction of the rain forests has made this problem worse since much of the rain (34)_______falls is lost because it runs off into the sea. The population of the earth is increasing daily, (35)______it is vital that we find a solution to this problem before it is too late.

31. A. show
B. make
C. write
D. put

32. A. lots
B. many
C. little
D. few

33. A. exploiting
B. wasting
C. spending
D. throwing

34. A. that
B. who
C. when
D. where

35. A. so
B. because
C. although
D. but

Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct word or phrase that best fits each of the numbered blanks from 36 to 42.
Hi-tech maps of the mind show that computer games are damaging brain development and could lead to children’s being unable to control violent behaviour. Computer games are creating a dumbed-down generation of children far more disposed to violence than their parents, according to a controversial new study. The tendency to lose control is not due to children’s absorbing the aggression involved in the computer game itself, as previous researchers have suggested, but rather to the damage done by stunting the developing mind.

Some experts used the most sophisticated technological devices available to measure the level of brain activity of hundreds of teenagers playing a Nintendo game and compared to the brain scans of other students doing a simple, repetitive arithmetical exercise. To the surprise of brain-mapping expert Professor Ryuta Kawashima and his team at Tohoku University in Japan, it was found that the computer game only stimulated activity in the parts of the brain associated with vision and movement. In contrast, arithmetic stimulated brain activity in both the left and right hemispheres of the frontal lobe, which is the area of the brain most associated with learning, memory and emotion. The most worrying of all was that the frontal lobe, which continues to develop in humans until the age of about 20, also has an important role to play in keeping an individual’s behaviour in check. Whenever you use self-control to refrain from lashing out or doing something you should not, the frontal lobe is hard at work.

The students who played computer games were halting the process of brain development and affecting their ability to control potential anti-social elements of their behaviour. “The importance of this discovery cannot be underestimated”, Kawashima said, “there is a problem we will have with a new generation of children, who play computer games that we have never seen before.” The implication are very serious for an increasingly violent society and these students will be doing more and more bad things if they are playing games and not doing other things like reading aloud or learning arithmetic.

(Adapted from "The Guardian", by Tracy McVeigh)
36. Which of the following can be the best title for the passage?


A. Computer Games Stunt Teen Brains
B. Violent Behaviours Harm Teen Brains


C. Violent Behaviours Increase in Teenagers
D. Computer Games Absorb Teenagers

37. The word "aggression" in the first paragraph is closest in meaning to______.


A. violence
B. revenge
C. resentment
D. disobedience

38. According to the research, arithmetic stimulated activities in_______.

A. parts of the brains associated with vision and movement

B. brain activity in the right hemispheres of the frontal lobe

C. brain activity in the left hemispheres of the frontal lobe

D. hemispheres associated with learning, memory and emotion

39. Which of the following is TRUE about computer games?

A. Computer games damage the brain directly.

B. Computer games damage the development of the brain.

C. Computer games make children quick-minded.

D. Computer games make children's vision better.

40. The word "halting" in the third paragraph is closest in meaning to_______.


A. stopping
B. improving
C. developing
D. affecting

41. The word "they" in the paragraph 3 refers to_______.


A. computer games
B. anti-social elements
C. bad things
D. these students

42. What can be inferred about the writer?

A. The writer was against computer games.

B. The writer was in favour of computer games.

C. The writer had no ideas about computer games.

D. The writer used to be addicted to computer games.

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 from 43 to 45.
43. I last drove to work in 2000.


A. I have driven to work since 2000.
B. I didn't drive to work in 2000.


C. I started driving to work in 2000.
D. I haven't driven to work since 2000.

44. It is unnecessary for you to finish the report until tomorrow afternoon.

A. You may finish the report after tomorrow afternoon.

B. You have to finish the report until tomorrow afternoon.

C. You needn't finish the report until tomorrow afternoon.

D. You shouldn't finish the report until tomorrow afternoon.

45. Tom said: "Why do you keep staring at me, Janet?"

A. Tom asked Janet why she had kept staring at him.

B. Tom asked Janet why she kept staring at him.

C. Tom asked Janet why did she keep staring at him.

D. Tom asked Janet why she keeps staring at him.

Read the following passage and mark the letter A, B, C or D on your answer sheet to indicate the correct answer to each of the questions from 46 to 50.
When he was nine years old, Felix Finkbeiner gave a class presentation on climate change. The young German spoke about deforestation and its effect on the planet. At the end of his talk, he challenged the people of his country to help by planting one million trees. Nobody thought much would come of a nine-year-old's school project. Before he was 20, however, Finkbeiner's efforts had resulted in the planting of more than 14 billion trees around the world.

Finkbeiner and his classmates began the project - named "Plant-for-the-Planet" - by planting the first tree outside their school. Other schools followed the example, and news of the one-million challenge spread. As a result, Finkbeiner was asked to speak at the European Parliament. Other invitations soon followed, and when he was just 13, he spoke at a United Nations conference in New York. "We cannot trust that adults alone will save our future," he said in the speech. "We have to take our future in our hands."

Finkbeiner is now in his twenties, and "Plant-for-the-Planet" is an organization with around 70,000 members. It works to teach people about climate change and to encourage the planting of more trees. Germany's one millionth tree was planted long ago. The goal now is one trillion - 150 for every person on Earth.

Finkbeiner continues to give talks on climate change to world leaders. "I don't think we can give up on this generation of adults," he says, "and wait 20 or 30 years for our generation to come to power. We don't have that time. All we can do is push [current world leaders] in the right direction."

(Adapted from Foundations Reading Explorer, 3rd edition)
46. Which of the following can be the best title for the passage?


A. The Effect of Deforestation
B. The Future of the Young


C. Reasons of Climate Change
D. Planting for the Planet

47. The word "deforestation" in paragraph 1 is closest in meaning to_______.


A. the act of protecting trees
B. the cutting down of trees


C. the process of replanting trees
D. the way of taking care of trees

48. According to paragraph 2, what first happened to Finkbeiner after the widespread impact of his "Plant-for-the-Planet" project?

A. He received an offer to make a speech at the European Parliament.

B. He began to teach people how to reduce the climate change.

C. He discussed the problem of climate change with world leaders.

D. He made a presentation at a United Nations conference in New York.

49. In the third paragraph, what does the word "It" refer to?


A. The planting of more trees
B. "Plant-for-the-Planet"


C. Global climate change

D. Germany's one millionth tree

50. What is NOT true about Plant-for-the-Planet today?


A. It encourages people to afforest.
B. It teaches people about climate change.


C. Its aim is to plant one billion trees.
D. It has many thousands of members.


	ĐỀ THI THỬ TỐT NGHIỆP THPT 2023
SỞ GIÁO DỤC VÀ ĐÀO TẠO THỪA THIÊN HUẾ

 (Đề thi có 04 trang)
	KÌ THI TỐT NGHIỆP TRUNG HỌC PHỔ THÔNG NĂM 2023

Bài thi: NGOẠI NGỮ; Môn thi: TIẾNG ANH
Môn thi: TIẾNG ANH

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


HƯỚNG DẪN GIẢI CHI TIẾT

Mark the letter A, B, C, or D on your answer sheet to indicate the word whose underlined part differs from the other three in pronunciation in each of the following questions from 1 to 2.
1. A. five
B. side
C. link
D. mice

Giải thích:
A. five /faɪv/ (number): năm

B. side /saɪd/ (n): bên

C. link /lɪŋk/ (n): liên kế

D. mice /maɪs/ (n): chuột

Đáp án C có âm “i” phát âm là /ɪ/, các đáp án còn lại phát âm là /aɪ/.

→ Chọn đáp án C
2. A. this
B. these
C. than
D. thin
Giải thích:
A. this /ðɪs/ (pronoun): cái này

B. these /ðiːz/ (pronoun): những cái này

C. than /ðæn/ (preposition): hơn

D. thin /θɪn/ (adj): mỏng, gầy

Đáp án D có âm “th” phát âm là /θ/, các đáp án còn lại phát âm là /ð/.

→ Chọn đáp án D
Mark the letter A, B, C, or D on your answer sheet to indicate the word that differs from the other three in the position of primary stress in each of the following questions from 3 to 4.
3. A. entertain
B. urbanise
C. graduate
D. sacrifice

Giải thích:
A. entertain /ˌentəˈteɪn/ (v): giải trí

B. urbanise /ˈɜːbənaɪz/ (v): đô thị hóa

C. graduate /ˈɡrædʒuət/ (v): tốt nghiệp

D. sacrifice /ˈsækrɪfaɪs/ (v): hy sinh

Đáp án A có trọng âm rơi vào âm tiết thứ ba, các đáp án còn lại trọng âm rơi vào âm tiết thứ nhất.

→ Chọn đáp án A
4. A. beauty
B. tonight
C. children
D. father

Giải thích:
A. beauty /ˈbjuːti/ (n): vẻ đẹp

B. tonight /təˈnaɪt/ (adv): tối nay

C. children /ˈtʃɪldrən/(n): trẻ em

D. father /ˈfɑːðə(r)/ (n): người cha

Đáp án B có trọng âm rơi vào âm tiết thứ hai, các đáp án còn lại trọng âm rơi vào âm tiết thứ nhất.

→ Chọn đáp án B
Mark the letter A, B, C, or D on your answer sheet to indicate the word CLOSEST in meaning to the underlined word in each of the following questions from 5 to 6.
5. The businessman inspected the contract carefully before signing it.


A. ignored
B. judged
C. checked
D. restored

Giải thích:
A. ignore (v): bỏ qua

B. judge (v): đánh giá

C. check (v): kiểm tra

D. restore (v): khôi phục

→ inspect (v): kiểm tra, rà soát = check

Tạm dịch: Doanh nhân đã kiểm tra hợp đồng cẩn thận trước khi ký.

→ Chọn đáp án C
6. The burglar has got cold feet, when the dog started barking.


A. frightened
B. excited
C. bored
D. surprised

Giải thích:
A. frightened (adj): sợ

B. excited (adj): phấn khích

C. bored (adj): chán

D. surprised (adj): ngạc nhiên

→ get/have cold feet (idiom): lo sợ, sợ hãi = frightened

Tạm dịch: Tên trộm lo sợ khi con chó bắt đầu sủa.

→ Chọn đáp án A
Mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of the following questions from 7 to 21.
7. They______ the floor when their mother came home.


A. cleaned
B. were cleaning
C. clean
D. are cleaning

Giải thích:
Sự phối thì:
QKTD when QKD: diễn tả hành động đang xảy ra thì có hành động khác xen vào.

Tạm dịch: Họ đang lau nhà thì mẹ của họ về nhà.

→ Chọn đáp án B
8. I could hear voices but I couldn't_______ what they were saying.


A. make out
B. turn up
C. try out
D. bring about

Giải thích:
Kiến thức cụm động từ:
- make out: hiểu, thấy được

- turn up: xuất hiện

- try out: thử

- bring about: gây ra thứ gì

Tạm dịch: Tôi có thể nghe thấy giọng nói nhưng tôi không thể hiểu họ đang nói gì.

→ Chọn đáp án A
9. I hope that they can find out a cure for the disease, because they are on the_______ track.


A. correct
B. exact
C. precise
D. right
Giải thích:
Kiến thức thành ngữ:
- on the right track: đi đúng hương

Tạm dịch: Tôi hy vọng rằng họ có thể tìm ra phương pháp chữa trị căn bệnh này, bởi vì họ đang đi đúng hướng.

→ Chọn đáp án D
10. Her new apartment is different_____ her old one.


A. from
B. for
C. of
D. to

Giải thích:
Kiến thức giới từ:
- different from somebody/something: khác với ai/cái gì

Tạm dịch: Căn hộ mới của cô ấy khác với căn hộ cũ của cô ấy.

→ Chọn đáp án A
11. We need to do this_______ than we are at the moment.


A. the quickest
B. quickly
C. most quickly
D. more quickly
Giải thích:
Cấu trúc so sánh hơn với tính từ/trạng từ dài:
S + to be/V + more + adj/adv + than...

Tạm dịch: Chúng ta cần phải làm điều này nhanh hơn so với hiện tại.

→ Chọn đáp án D
12. John will start doing homework_______.


A. as soon as he finishes his lunch
B. after he had finished his lunch


C. when he finished his lunch.
D. before he finished his lunch

Giải thích:
Sự phối thì:
TLD + liên từ + HTD/HTHT.

Tạm dịch: John sẽ bắt đầu làm bài tập về nhà ngay sau khi ăn trưa xong.

→ Chọn đáp án A
13. Violent crime has been reduced since the laws came into______.


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

Giải thích:
Kiến thức thành ngữ:
- come into effect: có hiệu lực

Tạm dịch: Tội phạm bạo lực đã giảm kể từ khi luật có hiệu lực.

→ Chọn đáp án C
14. Reading the article about damages caused by the heavy storm really brought a lump to my______.


A. eye
B. throat
C. teeth
D. lip

Giải thích:
Kiến thức thành ngữ:
- bring/have a lump in your throat: nghẹn ngào xúc động, không nói nên lời

Tạm dịch: Đọc bài báo về những thiệt hại do cơn bão lớn gây ra thực sự khiến tôi nghẹn ngào.

→ Chọn đáp án B
15. His bag is on the table,________?


A. did it
B. does it
C. wasn’t it
D. isn’t it
Giải thích:
Câu hỏi đuôi (Tag questions):
Mệnh đề chính khẳng định → câu hỏi đuôi phủ định

Mệnh đề chính dùng “is” với chủ ngữ số ít “his bag” → câu hỏi đuôi dùng động từ tobe “isn’t” và đại từ “it”.

==> Câu hỏi đuôi dùng “isn’t it”

Tạm dịch: Túi của anh ấy ở trên bàn phải không?

→ Chọn đáp án D
16. You'll get a better______ of exchange at our bank in a few days.


A. worth
B. value
C. rate
D. charge

Giải thích:
Kiến thức cụm từ:
- rate of exchange: tỷ giá hối đoái

Tạm dịch: Bạn sẽ nhận được tỷ giá hối đoái tốt hơn tại ngân hàng của chúng tôi trong vài ngày tới.

→ Chọn đáp án C
17. Many new roads in my neighborhood_______ by foreign workers next month.


A. have built
B. will be built
C. build
D. built

Giải thích:
Câu bị động (Passive voice):
Câu bị động thì TLD: will be + PII.

Tạm dịch: Nhiều con đường mới trong khu phố của tôi sẽ được xây dựng bởi công nhân nước ngoài vào tháng tới.

→ Chọn đáp án B
18. To many children, playing computer games is a form of______.


A. relax
B. relaxingly
C. relaxation
D. relaxed

Giải thích:
Kiến thức từ vựng:
- relax (v): thư giãn

- relaxingly (adv): một cách thư giãn

- relaxation (n): thư giãn

- relaxed (adj): thư thái, thoải mái

Chỗ trống cần một danh từ vì đứng sau giới từ ‘of’.

Tạm dịch: Đối với nhiều trẻ em, chơi game trên máy tính là một hình thức thư giãn.

→ Chọn đáp án C
19. My brother used to work as_______ doctor in this hospital.


A. Ø (no article)
B. a
C. an
D. the

Giải thích:
Kiến thức mạo từ:
Ta dùng mạo từ a/an trước tên công việc. Do doctor bắt đầu là 1 phụ âm, nên ta dùng mạo từ a.

Tạm dịch: Anh trai tôi từng làm bác sĩ ở bệnh viện này.

→ Chọn đáp án B
20. Mr. Robert,_______ from the company, is now facing legal charges.


A. was firing
B. was fired
C. fired
D. firing

Giải thích:
Mệnh đề quan hệ rút gọn:
- Câu đầy đủ ‘Mr. Robert, who was fired from the company, is now facing legal charges.’

- Vì mệnh đề quan hệ là mệnh đề bị động nên được rút gọn về dạng quá khứ phân từ PII.

Tạm dịch: Ông Robert, người đã bị sa thải khỏi công ty, hiện đang phải đối mặt với các cáo buộc pháp lý.

→ Chọn đáp án C
21. He promises________ the assignment before 5 p.m.


A. submit
B. submitting
C. to submitting
D. to submit
Giải thích:
Dạng động từ:
- promise to do something: hứa làm gì

Tạm dịch: Anh ấy hứa sẽ nộp bài tập trước 5 giờ chiều.

→ Chọn đáp án D
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 from 22 to 23.
22. Mary doesn't come to class today. She contracts a serious illness.

A. In case Mary didn't contract a serious illness, she wouldn't come to class today.

B. If Mary didn't contract a serious illness, she would come to class today.
C. Unless Mary had contracted a serious illness, she wouldn't come to class today.

D. Provided that Mary contracts a serious illness, she will come to class today.

Giải thích:
Mary không đến lớp hôm nay. Cô bị bệnh nặng.

A. Trong trường hợp Mary không bị bệnh nặng, cô ấy sẽ không đến lớp hôm nay.

B. Nếu Mary không bị bệnh nặng, cô ấy sẽ đến lớp hôm nay.

C. Sai vì phải dùng câu điều kiện loại 2, trái với hiện tại.

D. Sai vì phải dùng câu điều kiện loại 2, trái với hiện tại.

→ Chọn đáp án B
23. The train arrived at the station. Shortly after that the passengers rushed towards it.

A. Only after the passengers rushed towards the station did the train arrive.

B. Had the train arrived at the station, the passengers could have rushed towards it.

C. Scarcely had the train arrived at the station when the passengers rushed towards it.
D. Not until the passengers had rushed towards the station did the train arrive.

Giải thích:
Tàu đã đến ga. Ngay sau đó các hành khách lao về phía đó.

A. Chỉ sau khi hành khách đổ xô về phía nhà ga, tàu mới đến.

B. Nếu đoàn tàu đến ga, hành khách có thể đổ xô về phía nó.

C. Tàu vừa đến ga thì hành khách đổ xô về phía tàu.

D. Mãi cho đến khi các hành khách đổ xô về phía nhà ga thì tàu mới đến.

→ Chọn đáp án C
Mark the letter A, B, C, or D on your answer sheet to indicate the sentence that best completes each of the following exchanges from 24 to 25.
24. Tom and Susan are talking about their plan to help disadvantaged children.

- Tom: "Why don't we send them some textbooks and warm clothes?"

- Susan: "_________”


A. I'm sorry to hear that.

B. No, they are not available.


C. Great idea! What meaningful gifts!
D. You should agree with us.

Giải thích:
A. Tôi rất tiếc khi nghe điều đó.

B. Không, chúng không có sẵn.

C. Ý tưởng tuyệt vời! Những món quà ý nghĩa!

D. Bạn nên đồng ý với chúng tôi.

Tạm dịch: Tom và Susan đang nói về kế hoạch giúp đỡ những trẻ em có hoàn cảnh khó khăn.

- Tom: "Tại sao chúng ta không gửi cho họ một số sách giáo khoa và quần áo ấm nhỉ?"

- Susan: "Ý tưởng tuyệt vời! Những món quà đầy ý nghĩa!”

→ Chọn đáp án C
25. Mary has just had dinner at Linh's house.

- Mary: "Thank you, Linh. A lovely dinner!"

- Linh: “________”


A. I love eating out at night.
B. I'm glad you enjoyed it.

C. Shall we go for a walk?
D. Here's the wine list.

Giải thích:
A. Tôi thích đi ăn tối.

B. Tôi rất vui vì bạn thích nó.

C. Chúng ta đi dạo nhé?

D. Đây là danh sách rượu vang.

Tạm dịch: Mary vừa ăn tối ở nhà Linh.

- Mary: "Cảm ơn Linh. Một bữa tối tuyệt vời!"

- Linh: “Tôi rất vui vì bạn thích nó.”

→ Chọn đáp án B
Mark the letter A, B, C, or D on your answer sheet to indicate the underlined part that needs correction in each of the following questions from 26 to 28.
26. The main cause of the strike was the management's refusal to give further consideration to the question of pay differences.


A. was
B. refusal
C. to
D. differences
Giải thích:
Kiến thức từ vựng:
- difference (n): sự khác biệt

- differential (n): sự chênh lệch

Sửa: differences → differentials

Tạm dịch: Nguyên nhân chính của cuộc đình công là do ban quản lý từ chối xem xét thêm về vấn đề chênh lệch lương.

→ Chọn đáp án D
27. Last summer, I spend all my vacation in the countryside with my parents.


A. spend
B. my vacation
C. the
D. with

Giải thích:
Chia thì: “last summer” → dấu hiệu nhận biết thì quá khứ đơn

Sửa: spend → spent

Tạm dịch: Mùa hè năm ngoái, tôi đã dành toàn bộ kỳ nghỉ ở quê với bố mẹ.

→ Chọn đáp án A
28. These clothes are being sold at a discount, but few people buy it.


A. being
B. at
C. few
D. it
Giải thích:
Kiến thức tính từ sở hữu:
- Chủ ngữ số nhiều ‘these clothes’ → dùng đại từ them để quy chiếu.

Sửa: it → them

Tạm dịch: Những bộ quần áo này đang được bán giảm giá nhưng ít người mua.

→ Chọn đáp án D
Mark the letter A, B, C, or D on your answer sheet to indicate the word(s) OPPOSITE in meaning to the underlined word(s) in each of the following questions from 29 to 30.
29. Don't take it as read that you'll be promoted in your job, other colleagues stand a good chance, too.


A. feel uncertain
B. make sure
C. feel good
D. completely accept

Giải thích:
A. cảm thấy không chắc chắn

B. đảm bảo

C. cảm thấy tốt

D. hoàn toàn chấp nhận

→ take it/something as read (idiom): chấp nhận chuyện gì, cho rằng việc gì là đúng >< feel uncertain

Tạm dịch: Đừng vội cho rằng bạn sẽ được thăng tiến trong công việc, các đồng nghiệp khác cũng có cơ hội tốt vậy đó.

→ Chọn đáp án A
30. Council members strongly objected to plans to sell off the land, didn't they?


A. argued
B. disagreed
C. approved
D. refused

Giải thích:
A. argue (v): tranh luận

B. disagree (v): không đồng ý

C. approve (v): chấp thuận

D. refuse (v): từ chối

→ object to (v): từ chối, phản đối >< approve

Tạm dịch: Các thành viên hội đồng phản đối mạnh mẽ kế hoạch bán đất, phải không?

→ Chọn đáp án C
Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct word or phrase that best fits each of the numbered blanks from 31 to 35.
WATER
Water is one of our most precious resources; to (31)_______ it simply, without water there would be no life. Unfortunately, many of us seem to have forgotten this fact, and as a result the world is facing the danger of running out of water. The actual amount of water on earth has changed (32)_______since the time of dinosaurs. The problem has been caused by people's misuse of our water supply. This not only means that we have polluted our rivers and seas, but also that we are (33)_______ a great deal of this precious resource.

Unfortunately, the destruction of the rain forests has made this problem worse since much of the rain (34)_______falls is lost because it runs off into the sea. The population of the earth is increasing daily, (35)______it is vital that we find a solution to this problem before it is too late.

Giải thích:

	TẠM DỊCH:
WATER
      Water is one of our most precious resources; to put it simply, without water there would be no life. Unfortunately, many of us seem to have forgotten this fact, and as a result the world is facing the danger of running out of water. The actual amount of water on earth has changed little since the time of dinosaurs. The problem has been caused by people's misuse of our water supply. This not only means that we have polluted our rivers and seas, but also that we are wasting a great deal of this precious resource.

    Unfortunately, the destruction of the rain forests has made this problem worse since much of the rain that falls is lost because it runs off into the sea. The population of the earth is increasing daily, so it is vital that we find a solution to this problem before it is too late.
	 

NƯỚC
       Nước là một trong những tài nguyên quý giá nhất của chúng ta; nói trắng ra thì, không có nước sẽ không có sự sống. Thật không may, nhiều người trong chúng ta dường như đã quên mất sự thật này, và kết quả là thế giới đang đối mặt với nguy cơ cạn kiệt nước. Lượng nước thực tế trên trái đất ít thay đổi kể từ thời khủng long. Vấn đề là do người dân lạm dụng nguồn cung cấp nước của chúng ta. Điều này không chỉ có nghĩa là chúng ta đã làm ô nhiễm sông và biển mà còn là chúng ta đang lãng phí rất nhiều nguồn tài nguyên quý giá này.

      Thật không may, việc phá hủy các khu rừng nhiệt đới đã làm cho vấn đề này trở nên tồi tệ hơn vì phần lớn lượng mưa rơi xuống bị thất thoát do chảy ra biển. Dân số trên trái đất đang tăng lên hàng ngày, vì vậy điều quan trọng là chúng ta phải tìm ra giải pháp cho vấn đề này trước khi quá muộn.


31. A. show
B. make
C. write
D. put
Giải thích:
Kiến thức collocation:
- put it simply: nói rõ ra thì, nói trắng ra thì

Tạm dịch: Water is one of our most precious resources; to put it simply, without water there would be no life.

(Nước là một trong những tài nguyên quý giá nhất của chúng ta; nói trắng ra thì, không có nước sẽ không có sự sống.)

→ Chọn đáp án D
32. A. lots
B. many
C. little
D. few

Giải thích:
Kiến thức lượng từ:
- a lot of/lots of + N đếm được số nhiều/danh từ không đếm được: nhiều

- many + N đếm được số nhiều: nhiều

- little (adv): rất ít

- few + N đếm được số nhiều: rất ít, không đủ để làm gì

Tạm dịch: The actual amount of water on earth has changed little since the time of dinosaurs.

(Lượng nước thực tế trên trái đất rất ít thay đổi kể từ thời khủng long.)

→ Chọn đáp án C
33. A. exploiting
B. wasting
C. spending
D. throwing

Giải thích:
A. exploit (v): khai thác

B. waste (v): lãng phí, phung phí

C. spend (v): tiêu dùng, tốn

D. throw (v): ném

Tạm dịch: This not only means that we have polluted our rivers and seas, but also that we are wasting a great deal of this precious resource.

(Điều này không chỉ có nghĩa là chúng ta đã làm ô nhiễm sông và biển mà còn là chúng ta đang lãng phí rất nhiều nguồn tài nguyên quý giá này.)

→ Chọn đáp án B
34. A. that
B. who
C. when
D. where

Giải thích:
Đại từ quan hệ:
Ta dùng đại từ quan hệ ‘that thay cho danh từ chỉ vật ‘rain’ và ở vị trí chủ ngữ trong mệnh đề quan hệ.

Tạm dịch: Unfortunately, the destruction of the rain forests has made this problem worse since much of the rain that falls is lost because it runs off into the sea.

(Thật không may, việc phá hủy các khu rừng nhiệt đới đã làm cho vấn đề này trở nên tồi tệ hơn vì phần lớn lượng mưa rơi xuống bị thất thoát do chảy ra biển.)

→ Chọn đáp án A
35. A. so
B. because
C. although
D. but

Giải thích:
Kiến thức liên từ:
- so: vì vậy, nên

- because + S + V: bởi vì

- although: mặc dù

- but: nhưng

Tạm dịch: The population of the earth is increasing daily, so it is vital that we find a solution to this problem before it is too late.

(Dân số trên trái đất đang tăng lên hàng ngày, vì vậy điều quan trọng là chúng ta phải tìm ra giải pháp cho vấn đề này trước khi quá muộn.)

→ Chọn đáp án A
Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct word or phrase that best fits each of the numbered blanks from 36 to 42.
Hi-tech maps of the mind show that computer games are damaging brain development and could lead to children’s being unable to control violent behaviour. Computer games are creating a dumbed-down generation of children far more disposed to violence than their parents, according to a controversial new study. The tendency to lose control is not due to children’s absorbing the aggression involved in the computer game itself, as previous researchers have suggested, but rather to the damage done by stunting the developing mind.

Some experts used the most sophisticated technological devices available to measure the level of brain activity of hundreds of teenagers playing a Nintendo game and compared to the brain scans of other students doing a simple, repetitive arithmetical exercise. To the surprise of brain-mapping expert Professor Ryuta Kawashima and his team at Tohoku University in Japan, it was found that the computer game only stimulated activity in the parts of the brain associated with vision and movement. In contrast, arithmetic stimulated brain activity in both the left and right hemispheres of the frontal lobe, which is the area of the brain most associated with learning, memory and emotion. The most worrying of all was that the frontal lobe, which continues to develop in humans until the age of about 20, also has an important role to play in keeping an individual’s behaviour in check. Whenever you use self-control to refrain from lashing out or doing something you should not, the frontal lobe is hard at work.

The students who played computer games were halting the process of brain development and affecting their ability to control potential anti-social elements of their behaviour. “The importance of this discovery cannot be underestimated”, Kawashima said, “there is a problem we will have with a new generation of children, who play computer games that we have never seen before.” The implication are very serious for an increasingly violent society and these students will be doing more and more bad things if they are playing games and not doing other things like reading aloud or learning arithmetic.

(Adapted from "The Guardian", by Tracy McVeigh)
Giải thích:

	TẠM DỊCH:
      Hi-tech maps of the mind show that computer games are damaging brain development and could lead to children’s being unable to control violent behaviour. Computer games are creating a dumbed-down generation of children far more disposed to violence than their parents, according to a controversial new study. The tendency to lose control is not due to children’s absorbing the aggression involved in the computer game itself, as previous researchers have suggested, but rather to the damage done by stunting the developing mind.

       Some experts used the most sophisticated technological devices available to measure the level of brain activity of hundreds of teenagers playing a Nintendo game and compared to the brain scans of other students doing a simple, repetitive arithmetical exercise. To the surprise of brain-mapping expert Professor Ryuta Kawashima and his team at Tohoku University in Japan, it was found that the computer game only stimulated activity in the parts of the brain associated with vision and movement. In contrast, arithmetic stimulated brain activity in both the left and right hemispheres of the frontal lobe, which is the area of the brain most associated with learning, memory and emotion. The most worrying of all was that the frontal lobe, which continues to develop in humans until the age of about 20, also has an important role to play in keeping an individual’s behaviour in check. Whenever you use self-control to refrain from lashing out or doing something you should not, the frontal lobe is hard at work.

       The students who played computer games were halting the process of brain development and affecting their ability to control potential anti-social elements of their behaviour. “The importance of this discovery cannot be underestimated”, Kawashima said, “there is a problem we will have with a new generation of children, who play computer games that we have never seen before.” The implication are very serious for an increasingly violent society and these students will be doing more and more bad things if they are playing games and not doing other things like reading aloud or learning arithmetic.
	 

      Bản đồ tư duy công nghệ cao cho thấy trò chơi máy tính đang gây hại cho sự phát triển của não bộ và có thể dẫn đến việc trẻ em không thể kiểm soát hành vi bạo lực. Theo một nghiên cứu mới gây tranh cãi, các trò chơi trên máy tính đang tạo ra một thế hệ trẻ em đần độn có khuynh hướng bạo lực hơn nhiều so với cha mẹ của chúng. Xu hướng mất kiểm soát không phải do trẻ em hấp thụ tính hiếu chiến liên quan đến chính trò chơi máy tính, như các nhà nghiên cứu trước đây đã đề xuất, mà là do tác hại do trí tuệ đang phát triển của trẻ bị cản trở.

        Một số chuyên gia đã sử dụng các thiết bị công nghệ tinh vi nhất hiện có để đo mức độ hoạt động não bộ của hàng trăm thanh thiếu niên chơi trò chơi Nintendo và so sánh với kết quả quét não của những học sinh khác đang thực hiện một bài tập số học lặp đi lặp lại đơn giản. Trước sự ngạc nhiên của chuyên gia lập bản đồ não, Giáo sư Ryuta Kawashima và nhóm của ông tại Đại học Tohoku, Nhật Bản, người ta phát hiện ra rằng trò chơi trên máy tính chỉ kích thích hoạt động ở các phần não liên quan đến thị giác và chuyển động. Ngược lại, số học kích thích hoạt động của não ở cả bán cầu não trái và phải của thùy trán, là vùng não liên quan nhiều nhất đến học tập, trí nhớ và cảm xúc. Điều đáng lo ngại nhất là thùy trán, vẫn tiếp tục phát triển ở người cho đến khoảng 20 tuổi, cũng có vai trò quan trọng trong việc kiểm soát hành vi của một cá nhân. Bất cứ khi nào bạn sử dụng khả năng tự kiểm soát để kiềm chế không đả kích hoặc làm điều gì đó mà bạn không nên làm, thùy trán sẽ làm việc chăm chỉ.

Những sinh viên chơi game trên máy tính đã làm ngừng quá trình phát triển não bộ và ảnh hưởng đến khả năng kiểm soát các yếu tố chống đối xã hội tiềm ẩn trong hành vi của họ. “Không thể đánh giá thấp tầm quan trọng của khám phá này,” Kawashima nói, “có một vấn đề mà chúng ta sẽ gặp phải với một thế hệ trẻ em mới, những đứa trẻ chơi những trò chơi máy tính mà chúng ta chưa từng thấy trước đây.” Hệ lụy là rất nghiêm trọng đối với một xã hội ngày càng bạo lực và những học sinh này sẽ ngày càng làm nhiều điều xấu nếu chúng chơi game và không làm những việc khác như đọc to hoặc học số học.


36. Which of the following can be the best title for the passage?


A. Computer Games Stunt Teen Brains
B. Violent Behaviours Harm Teen Brains


C. Violent Behaviours Increase in Teenagers
D. Computer Games Absorb Teenagers

Giải thích:
Đáp án nào sau đây có thể là tiêu đề cho đoạn văn?

A. Trò chơi máy tính gây hại cho bộ não của thanh thiếu niên

B. Hành vi bạo lực gây hại cho bộ não của thanh thiếu niên

C. Hành vi bạo lực gia tăng ở thanh thiếu niên

D. Trò chơi máy tính thu hút thanh thiếu niên

Thông tin: Cả đoạn văn nói về những tác hại của việc chơi các trò chơi máy tính lên sự phát triển não bộ của thanh thiếu niên.

→ Chọn đáp án A
37. The word "aggression" in the first paragraph is closest in meaning to______.


A. violence
B. revenge
C. resentment
D. disobedience

Giải thích:
Từ “aggression” trong đoạn 1 đồng nghĩa với từ _____.

A. bạo lực

B. trả thù

C. oán giận

D. không vâng lời

→ aggression (n): sự hung hăng, bạo lực = violence

→ Chọn đáp án A
38. According to the research, arithmetic stimulated activities in_______.

A. parts of the brains associated with vision and movement

B. brain activity in the right hemispheres of the frontal lobe

C. brain activity in the left hemispheres of the frontal lobe

D. hemispheres associated with learning, memory and emotion
Giải thích:
Theo nghiên cứu, các hoạt động kích thích số học trong _______.

A. các phần của bộ não liên quan đến tầm nhìn và chuyển động

B. hoạt động của não ở bán cầu não phải thuộc thùy trán

C. hoạt động của não ở bán cầu não trái thuộc thùy trán

D. bán cầu liên quan đến học tập, trí nhớ và cảm xúc

Thông tin:
+ In contrast, arithmetic stimulated brain activity in both the left and right hemispheres of the frontal lobe, which is the area of the brain most associated with learning, memory and emotion.

(Ngược lại, số học kích thích hoạt động của não ở cả bán cầu não trái và phải của thùy trán, là vùng não liên quan nhiều nhất đến học tập, trí nhớ và cảm xúc.)

→ Chọn đáp án D
39. Which of the following is TRUE about computer games?

A. Computer games damage the brain directly.

B. Computer games damage the development of the brain.
C. Computer games make children quick-minded.

D. Computer games make children's vision better.

Giải thích:
Điều nào sau đây là ĐÚNG về trò chơi máy tính?

A. Trò chơi máy tính gây hại trực tiếp cho não bộ.

B. Trò chơi máy tính gây hại cho sự phát triển của não bộ.

C. Trò chơi máy tính giúp trẻ em nhanh trí.

D. Trò chơi máy tính làm cho tầm nhìn của trẻ em tốt hơn.

Thông tin:
+ The students who played computer games were halting the process of brain development and affecting their ability to control potential anti-social elements of their behaviour.

(Những sinh viên chơi game trên máy tính đã làm ngừng quá trình phát triển não bộ và ảnh hưởng đến khả năng kiểm soát các yếu tố chống đối xã hội tiềm ẩn trong hành vi của họ.)

→ Chọn đáp án B
40. The word "halting" in the third paragraph is closest in meaning to_______.


A. stopping
B. improving
C. developing
D. affecting

Giải thích:
Từ “halting” trong đoạn 3 đồng nghĩa với từ _____.

A. ngừng

B. cải thiện

C. phát triển

D. ảnh hưởng

→ halt (v): ngừng, dừng lại = stop

→ Chọn đáp án A
41. The word "they" in the paragraph 3 refers to_______.


A. computer games
B. anti-social elements
C. bad things
D. these students
Giải thích:
Từ “they” trong đoạn 3 đề cập đến _____.

A. trò chơi máy tính

B. các thành phần chống đối xã hội

C. những điều tồi tệ

D. những sinh viên này

Thông tin:
+ The implication are very serious for an increasingly violent society and these students will be doing more and more bad things if they are playing games and not doing other things like reading aloud or learning arithmetic.

(Hệ lụy là rất nghiêm trọng đối với một xã hội ngày càng bạo lực và những học sinh này sẽ ngày càng làm nhiều điều xấu nếu chúng chơi game và không làm những việc khác như đọc to hoặc học số học.)

→ Chọn đáp án D
42. What can be inferred about the writer?

A. The writer was against computer games.
B. The writer was in favour of computer games.

C. The writer had no ideas about computer games.

D. The writer used to be addicted to computer games.

Giải thích:
Điều gì có thể được suy ra về nhà văn?

A. Nhà văn phản đối các trò chơi máy tính.

B. Nhà văn ủng hộ trò chơi máy tính.

C. Người viết không có ý kiến gì về trò chơi máy tính.

D. Nhà văn từng nghiện trò chơi máy tính.

Thông tin:
+ The implication are very serious for an increasingly violent society and these students will be doing more and more bad things if they are playing games and not doing other things like reading aloud or learning arithmetic.

(Hệ lụy là rất nghiêm trọng đối với một xã hội ngày càng bạo lực và những học sinh này sẽ ngày càng làm nhiều điều xấu nếu chúng chơi game và không làm những việc khác như đọc to hoặc học số học.)

→ Chọn đáp án A
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 from 43 to 45.
43. I last drove to work in 2000.


A. I have driven to work since 2000.
B. I didn't drive to work in 2000.


C. I started driving to work in 2000.
D. I haven't driven to work since 2000.
Giải thích:
Lần cuối cùng tôi lái xe đi làm là vào năm 2000.

A. Tôi đã lái xe đi làm từ năm 2000.

B. Tôi đã không lái xe đi làm vào năm 2000.

C. Tôi bắt đầu lái xe đi làm từ năm 2000.

D. Tôi đã không lái xe đi làm từ năm 2000.

→ Chọn đáp án D
44. It is unnecessary for you to finish the report until tomorrow afternoon.

A. You may finish the report after tomorrow afternoon.

B. You have to finish the report until tomorrow afternoon.

C. You needn't finish the report until tomorrow afternoon.
D. You shouldn't finish the report until tomorrow afternoon.

Giải thích:
Bạn không cần phải hoàn thành báo cáo cho đến chiều mai.

A. Bạn có thể hoàn thành báo cáo sau chiều mai.

B. Bạn phải hoàn thành báo cáo cho đến chiều mai.

C. Bạn không cần hoàn thành báo cáo cho đến chiều mai.

D. Bạn không nên hoàn thành báo cáo cho đến chiều mai.

→ Chọn đáp án C
45. Tom said: "Why do you keep staring at me, Janet?"

A. Tom asked Janet why she had kept staring at him.

B. Tom asked Janet why she kept staring at him.
C. Tom asked Janet why did she keep staring at him.

D. Tom asked Janet why she keeps staring at him.

Giải thích:
Tom nói: "Sao bạn cứ nhìn chằm chằm vào mình thế, Janet?"

A. Sai ngữ pháp (sửa ‘had kept’ → ‘kept’)

B. Tom hỏi Janet tại sao cô ấy cứ nhìn chằm chằm vào anh.

C. Sai ngữ pháp (sửa ‘did she keep’ → ‘she kept’)

D. Sai ngữ pháp (sửa ‘keeps’ → kept)

→ Chọn đáp án B
Read the following passage and mark the letter A, B, C or D on your answer sheet to indicate the correct answer to each of the questions from 46 to 50.
When he was nine years old, Felix Finkbeiner gave a class presentation on climate change. The young German spoke about deforestation and its effect on the planet. At the end of his talk, he challenged the people of his country to help by planting one million trees. Nobody thought much would come of a nine-year-old's school project. Before he was 20, however, Finkbeiner's efforts had resulted in the planting of more than 14 billion trees around the world.

Finkbeiner and his classmates began the project - named "Plant-for-the-Planet" - by planting the first tree outside their school. Other schools followed the example, and news of the one-million challenge spread. As a result, Finkbeiner was asked to speak at the European Parliament. Other invitations soon followed, and when he was just 13, he spoke at a United Nations conference in New York. "We cannot trust that adults alone will save our future," he said in the speech. "We have to take our future in our hands."

Finkbeiner is now in his twenties, and "Plant-for-the-Planet" is an organization with around 70,000 members. It works to teach people about climate change and to encourage the planting of more trees. Germany's one millionth tree was planted long ago. The goal now is one trillion - 150 for every person on Earth.

Finkbeiner continues to give talks on climate change to world leaders. "I don't think we can give up on this generation of adults," he says, "and wait 20 or 30 years for our generation to come to power. We don't have that time. All we can do is push [current world leaders] in the right direction."

(Adapted from Foundations Reading Explorer, 3rd edition)
Giải thích:

	TẠM DỊCH:
            When he was nine years old, Felix Finkbeiner gave a class presentation on climate change. The young German spoke about deforestation and its effect on the planet. At the end of his talk, he challenged the people of his country to help by planting one million trees. Nobody thought much would come of a nine- year-old's school project. Before he was 20, however, Finkbeiner's efforts had resulted in the planting of more than 14 billion trees around the world.

            Finkbeiner and his classmates began the project - named "Plant-for-the-Planet" - by planting the first tree outside their school. Other schools followed the example, and news of the one-million challenge spread. As a result, Finkbeiner was asked to speak at the European Parliament. Other invitations soon followed, and when he was just 13, he spoke at a United Nations conference in New York. "We cannot trust that adults alone will save our future," he said in the speech. "We have to take our future in our hands."

                Finkbeiner is now in his twenties, and "Plant-for-the-Planet" is an organization with around 70,000 members. It works to teach people about climate change and to encourage the planting of more trees. Germany's one millionth tree was planted long ago. The goal now is one trillion - 150 for every person on Earth.

             Finkbeiner continues to give talks on climate change to world leaders. "I don't think we can give up on this generation of adults," he says, "and wait 20 or 30 years for our generation to come to power. We don't have that time. All we can do is push [current world leaders] in the right direction."
	 

              Khi mới 9 tuổi, Felix Finkbeiner đã thuyết trình trước lớp về biến đổi khí hậu. Chàng trai trẻ người Đức nói về nạn phá rừng và ảnh hưởng của nó đối với hành tinh. Cuối bài nói chuyện của mình, anh ấy đã thách thức người dân đất nước của mình giúp đỡ bằng cách đưa ra mục tiêu là trồng một triệu cây xanh. Không ai nghĩ nhiều về dự án trường học của một đứa trẻ chín tuổi. Tuy nhiên, trước khi ông 20 tuổi, những nỗ lực của Finkbeiner đã giúp trồng được hơn 14 tỷ cây trên khắp thế giới.

             Finkbeiner và các bạn cùng lớp bắt đầu dự án - có tên là "Plant-for-the-Planet" - bằng cách trồng cây đầu tiên bên ngoài trường học của họ. Các trường khác đã noi gương và đưa tin tức về thử thách trồng một triệu cây. Kết quả là Finkbeiner được yêu cầu phát biểu tại Nghị viện Châu Âu. Những lời mời khác ngay sau đó, và khi mới 13 tuổi, anh đã phát biểu tại một hội nghị của Liên hợp quốc ở New York. "Chúng ta không thể tin tưởng rằng chỉ riêng người lớn sẽ cứu được tương lai của chúng ta", anh ấy nói trong bài phát biểu. "Chúng ta phải nắm lấy tương lai của mình trong tay."

            Finkbeiner hiện đã ngoài 20 và "Plant-for-the-Planet" là một tổ chức với khoảng 70.000 thành viên. Nó hoạt động để dạy mọi người về biến đổi khí hậu và khuyến khích trồng nhiều cây hơn. Cây thứ một triệu của Đức đã được trồng từ lâu. Mục tiêu bây giờ là một nghìn tỷ - 150 cây cho mỗi người trên Trái đất.

            Finkbeiner tiếp tục thuyết trình về biến đổi khí hậu với các nhà lãnh đạo thế giới. "Tôi không nghĩ chúng ta có thể từ bỏ thế hệ người lớn này," anh ấy nói, "và đợi 20 hoặc 30 năm nữa để thế hệ của chúng ta lên tiếp nối. Chúng ta không có thời gian cho việc đó. Tất cả những gì chúng ta có thể làm là thúc đẩy [các nhà lãnh đạo thế giới hiện tại] đi đúng hướng."


46. Which of the following can be the best title for the passage?


A. The Effect of Deforestation
B. The Future of the Young


C. Reasons of Climate Change
D. Planting for the Planet
Giải thích:
Tiêu đề nào phù hợp nhất với đoạn văn?

A. Ảnh hưởng của nạn phá rừng

B. Tương lai của giới trẻ

C. Nguyên nhân của Biến đổi Khí hậu

D. Trồng cây vì Hành tinh

Thông tin: Cả đoạn văn nói về một dự án trồng cây được phát động bởi một câu bé người Đức.

→ Chọn đáp án D
47. The word "deforestation" in paragraph 1 is closest in meaning to_______.


A. the act of protecting trees
B. the cutting down of trees

C. the process of replanting trees
D. the way of taking care of trees

Giải thích:
Từ “deforestation” trong đoạn 1 đồng nghĩa với từ _____.

A. hành động bảo vệ cây

B. việc chặt cây

C. quy trình trồng lại cây

D. cách chăm sóc cây

→ deforestation (n): phá rừng = the cutting down of trees

→ Chọn đáp án B
48. According to paragraph 2, what first happened to Finkbeiner after the widespread impact of his "Plant-for-the-Planet" project?

A. He received an offer to make a speech at the European Parliament.
B. He began to teach people how to reduce the climate change.

C. He discussed the problem of climate change with world leaders.

D. He made a presentation at a United Nations conference in New York.

Giải thích:
Theo đoạn 2, điều gì lần đầu tiên xảy ra với Finkbeiner sau tác động lan rộng của dự án "Plant-for-the-Planet" của anh ấy?

A. Anh ấy đã nhận được lời đề nghị phát biểu tại Nghị viện Châu Âu.

B. Anh ấy bắt đầu dạy mọi người cách giảm biến đổi khí hậu.

C. Anh ấy đã thảo luận về vấn đề biến đổi khí hậu với các nhà lãnh đạo thế giới.

D. Anh ấy đã thuyết trình tại một hội nghị của Liên hợp quốc ở New York.

Thông tin:
+ As a result, Finkbeiner was asked to speak at the European Parliament.

(Kết quả là Finkbeiner được yêu cầu phát biểu tại Nghị viện Châu Âu.)

→ Chọn đáp án A
49. In the third paragraph, what does the word "It" refer to?


A. The planting of more trees
B. "Plant-for-the-Planet"

C. Global climate change

D. Germany's one millionth tree

Giải thích:
Trong đoạn thứ ba, từ "It" chỉ điều gì?

A. Trồng thêm cây xanh

B. "Plant-for-the-Planet"

C. Biến đổi khí hậu toàn cầu

D. Cây thứ một triệu của Đức

Thông tin:
+ Finkbeiner is now in his twenties, and "Plant-for-the-Planet" is an organization with around 70,000 members. It works to teach people about climate change and to encourage the planting of more trees.

(Finkbeiner hiện đã ngoài 20 và "Plant-for-the-Planet" là một tổ chức với khoảng 70.000 thành viên. Nó hoạt động để dạy mọi người về biến đổi khí hậu và khuyến khích trồng nhiều cây hơn.)

→ Chọn đáp án B
50. What is NOT true about Plant-for-the-Planet today?


A. It encourages people to afforest.
B. It teaches people about climate change.


C. Its aim is to plant one billion trees.
D. It has many thousands of members.

Giải thích:
Điều gì KHÔNG đúng về Plant-for-the-Planet ngày nay?

A. Khuyến khích mọi người trồng rừng.

B. Nó dạy mọi người về biến đổi khí hậu.

C. Mục tiêu của nó là trồng một tỷ cây xanh.

D. Nó có hàng ngàn thành viên.

Thông tin:
+ Finkbeiner is now in his twenties, and "Plant-for-the-Planet" is an organization with around 70,000 members. It works to teach people about climate change and to encourage the planting of more trees.

(Finkbeiner hiện đã ngoài 20 và "Plant-for-the-Planet" là một tổ chức với khoảng 70.000 thành viên. Nó hoạt động để dạy mọi người về biến đổi khí hậu và khuyến khích trồng nhiều cây hơn.)
→ A, B, D đúng

+ The goal now is one trillion - 150 for every person on Earth.

(Mục tiêu bây giờ là một nghìn tỷ - 150 cho mỗi người trên Trái đất.)

→ C sai

→ Chọn đáp án C
