

Họ và tên thí sinh:..... Số báo danh:

Choose the word which is stressed differently from the rest.

Question 1.

- A. penalize B. pencil C. petrol D. penalty

Question 2.

- A. damaged B. reduced C. preserved D. caused

Choose the word with the different pronunciation of the underlined part.

Question 3.

- A. interfere B. reference C. engineer D. referee

Question 4.

- A. imaginary B. scientific C. biography D. impressive

Choose the letter A, B, C or D to show the underlined part of each sentence that needs correction.

Question 5. Pollution is one of the main cause of species extinction all over the world.

- A. all over B. cause C. species D. is

Question 6. Species become extinct or endangerment for a number of reasons, but the primary cause is the destruction of habitat by human activities.

- A. by human activities B. destruction
C. endangerment D. reasons

Question 7. A species that faces overexploitation is one that may become severely endangered or even extinct due to the rate in that the species is being used.

- A. due to B. that
C. faces D. overexploitation

Question 8. Reading can't make your life longer, but reading really makes your life more thick.

- A. reading B. more thick C. makes D. longer

Choose the word or phrase that best fits the blank space in each sentence. (preposition/ verb form/ verb tenses/ grammar) (2sts/ each)

Question 9. I first met her four years ago when we _____ at a middle school.

- A. are studying B. have been studying
C. were studying D. had been studying

Question 10. The goalie tried to catch _____ ball, but he failed.

- A. an B. a C. the D. No article

Question 11. Keep quiet. You _____ talk so loudly in here. Everybody is working.

- A. mustn't B. might C. may D. must

Question 12. 7,266 animal species and 8,323 plant species are now considered _____ risk _____ extinction.

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

Question 13. I don't remember the man. You met him at the canteen last week.

- A. I don't remember the man whom you met at the canteen last week.
B. I don't remember the man that you met him at the canteen last week.
C. I don't remember the man whom you met him at the canteen last week.
D. I don't remember the man whose you met at the canteen last week.

Question 14. What kind of sport one chooses to play mostly depends _____ his preference and health.

- A. for B. with C. in D. on

Question 15. Defensive players are not allowed _____ with the opponent's movements unless the player is holding the ball.

- A. to interfere B. interfering
C. to be interfered D. interfere

Question 16. The motorcycle _____ to George for years before Tina _____ it last week.

- A. had belonged/ bought B. was belonging/ has bought
C. had been belonging/was bought D. belonged/ had bought

Question 17. It was very clever of him _____ so.

- A. say B. saying C. to say D. being said

Question 18. Our father said he _____ to see us the next week.

- A. came B. will come C. would come D. had come

Choose the option to indicate the word CLOSEST in meaning to the underlined word in each of the following questions.

Question 19. Humans depend on species diversity to provide food, clean air and water, and fertile soil for agriculture.

- A. contamination B. destruction C. fertilizer D. variety

Question 20. Please give me some advice to buy suitable books for my ten-year-old girl.

- A. recommendation B. information C. fiction D. interest

Choose the option to indicate the word OPPOSITE in meaning to the underlined word in each of the following questions.

Question 21. This treatment is not available in the majority of hospitals.

- A. advance B. biodiversity C. minority D. interference

Question 22. If you study hard, you will succeed in your life.

- A. lose B. well-known
C. disappointed D. rich

Choose the word or phrase (A,B,C or D) that best fits the blank space in the following passage.

Nowadays people are more aware that wildlife all over the world is in danger. Many species of animals are threatened, and could easily become (23)_____ if we do not make an effort to protect them. There are many reasons for this. In some cases, animals are hunted for their fur or for other valuable parts of their bodies. Some birds, (24)_____ as parrots are caught alive and sold as pets. For many animals and birds, the problem is that their habitat - the place where they live - is disappearing. More land is used for farms, for houses or industry, and there are fewer open spaces than there once were. Farmers use powerful chemicals to help them grow better crops, but these chemicals pollute (25)_____ environment and harm wildlife. The most successful animal on earth - human beings - will soon be the only ones left, (26)_____ we can solve this problem.

Question 23.

- A. lost B. extinct C. disappeared D. empty

Question 24.

- A. like B. where C. such D. or

Question 25.

- A. a B. that C. an D. the

Question 26.

- A. if B. however C. because D. unless

Read the passage below carefully and choose the correct answer A, B, C or D.

Have you ever entered a tropical rainforest? It's a special, dark place completely different from anywhere else. A rainforest is a place where the trees grow very tall. Millions of kinds of animals, insects, and plants live in the rainforest. It is hot and humid in a rainforest. It rains a lot in the rainforest, but sometimes you don't know it's raining. The trees grow so closely together that rain doesn't always reach the ground.

Rainforests make up only a small part of the Earth's surface, about six percent. They are found in tropical parts of the world. The largest rainforest in the world is the Amazon in South America. The Amazon covers 1.2 billion acres, or almost five million square kilometers. The second largest rainforest is in Western Africa. There are also rainforests in Central America, Southeast Asia, Northeastern Australia, and the Pacific Islands

Rainforests provide us with many things. In fact, the Amazon Rainforest is called the "lungs of our planet" because it produces twenty percent of the world's oxygen. One fifth of the world's fresh water is also found in the Amazon Rainforest. Furthermore, one half of the world's species of animals, plants, and insects live in the Earth's rainforests. Eighty percent of the food we eat first grew in the rainforest. For example, pineapples, bananas, tomatoes, corn, potatoes, chocolate, coffee, and sugar all came from rainforests.

Twenty-five percent of the drugs we take when we are sick are made of plants that grow only in rainforests. Some of these drugs are even used to fight and cure cancer. With all the good things we get from rainforests, it's surprising to find that we are destroying our rainforests. In fact, 1.5 acres, or 6,000 square meters, of rainforest disappear every second. The forests are being cut down to make fields for cows, to **harvest** the plants, and to clear land for farms. Along with losing countless valuable species, the destruction of rainforests creates many problems worldwide. Destruction of rainforests results in more pollution, less rain, and less oxygen for the world.

Question 27. What is the passage mainly about?

- A. Kinds of forests. B. Where rainforest are located.
C. How much oxygen rainforests make. D. Facts about rainforests.

Question 28. According to the passage, rainforests provide human all of the following EXCEPT?

- A. Oxygen.
B. Fresh water.
C. Drugs used to fight and cure cancer.
D. Lung problems.

Question 29. Where would you find the largest rainforest in the world?

- A. Southeast Asia. B. Northeastern Australia.
C. Western Africa. D. in South America.

Question 30. Why is the Amazon Rainforest called "the lungs of planet"?

- A. It uses much of the world's oxygen.
B. It provides much of our air.
C. It helps circulation
D. Its helps us breathe

Complete the sentences with appropriate form of the words in the parentheses.

Question 31: Different _____ efforts have been made in order to save endangered species. (conserve)

Question 32: We had no _____ selling our car. (difficult)

Question 33: To become a novelist, you need to be _____. (imagine)

Question 34: His _____ life went on until he was old. (create)

Question 35: Although it won a lot of awards, the film was not a _____ success. (commerce)

Rewrite the following sentences.

Question 36: The train was delayed for twenty minutes because of the bad weather.

→ Because _____.

Question 37: Many people think that Steve stole the money.

→ Steve _____.

Question 38: He didn't think about having a holiday abroad until he retired.

→ Not until _____.

Question 39: It was so late that nothing could be done.

→ It was too _____.

Question 40: Do you know the boy who broke the window last night?

→ Do you know the boy _____.

-----THE END-----

Họ và tên thí sinh:..... Số báo danh:

Choose the word which is stressed differently from the rest.

Question 1.

- A. preserved B. reduced C. caused D. damaged

Question 2.

- A. petrol B. pencil C. penalty D. penalize

Choose the word with the different pronunciation of the underlined part.

Question 3.

- A. reference B. engineer C. referee D. interfere

Question 4.

- A. imaginary B. scientific C. impressive D. biography

Choose the letter A, B, C or D to show the underlined part of each sentence that needs correction.

Question 5. Species become extinct or endangerment for a number of reasons, but the primary cause is the destruction of habitat by human activities.

- A. destruction B. endangerment
C. reasons D. by human activities

Question 6. Pollution is one of the main cause of species extinction all over the world.

- A. all over B. species C. cause D. is

Question 7. A species that faces overexploitation is one that may become severely endangered or even extinct due to the rate in that the species is being used.

- A. faces B. that
C. overexploitation D. due to

Question 8. Reading can't make your life longer, but reading really makes your life more thick.

- A. more thick B. reading C. longer D. makes

Choose the word or phrase that best fits the blank space in each sentence. (preposition/ verb form/ verb tenses/ grammar) (2sts/ each)

Question 9. What kind of sport one chooses to play mostly depends _____ his preference and health.

- A. for B. in C. on D. with

Question 10. The goalie tried to catch _____ ball, but he failed.

- A. No article B. an C. the D. a

Question 11. It was very clever of him _____ so.

- A. to say B. being said C. say D. saying

Question 12. Defensive players are not allowed _____ with the opponent's movements unless the player is holding the ball.

- A. interfering B. interfere
C. to interfere D. to be interfered

Question 13. I don't remember the man. You met him at the canteen last week.

- A. I don't remember the man whom you met him at the canteen last week.
B. I don't remember the man that you met him at the canteen last week.
C. I don't remember the man whom you met at the canteen last week.
D. I don't remember the man whose you met at the canteen last week.

Question 14. The motorcycle _____ to George for years before Tina _____ it last week.

- A. had been belonging/was bought B. belonged/ had bought
C. was belonging/ has bought D. had belonged/ bought

Question 15. Keep quiet. You _____ talk so loudly in here. Everybody is working.

- A. must B. might C. mustn't D. may

Question 16. I first met her four years ago when we _____ at a middle school.

- A. were studying B. had been studying
C. are studying D. have been studying

Question 17. Our father said he _____ to see us the next week.

- A. will come B. would come C. had come D. came

Question 18. 7,266 animal species and 8,323 plant species are now considered _____ risk _____ extinction.

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

Choose the option to indicate the word CLOSEST in meaning to the underlined word in each of the following questions.

Question 19. Humans depend on species diversity to provide food, clean air and water, and fertile soil for agriculture.

- A. variety B. contamination C. destruction D. fertilizer

Question 20. Please give me some advice to buy suitable books for my ten-year-old girl.

- A. interest B. recommendation C. fiction D. information

Choose the option to indicate the word OPPOSITE in meaning to the underlined word in each of the following questions.

Question 21. This treatment is not available in the majority of hospitals.

- A. interference B. minority C. biodiversity D. advance

Question 22. If you study hard, you will succeed in your life.

- A. disappointed B. rich
C. lose D. well-known

Choose the word or phrase (A,B,C or D) that best fits the blank space in the following passage.

Nowadays people are more aware that wildlife all over the world is in danger. Many species of animals are threatened, and could easily become (23)_____ if we do not make an effort to protect them. There are many reasons for this. In some cases, animals are hunted for their fur or for other valuable parts of their bodies. Some birds, (24)_____ as parrots are caught alive and sold as pets. For many animals and birds, the problem is that their habitat - the place where they live - is disappearing. More land is used for farms, for houses or industry, and there are fewer open spaces than there once were. Farmers use powerful chemicals to help them grow better crops, but these chemicals pollute (25)_____ environment and harm wildlife. The most successful animal on earth - human beings - will soon be the only ones left, (26)_____ we can solve this problem.

Question 23.

- A. empty B. extinct C. lost D. disappeared

Question 24.

- A. like B. where C. such D. or

Question 25.

- A. an B. the C. a D. that

Question 26.

- A. if B. however C. unless D. because

Read the passage below carefully and choose the correct answer A, B, C or D.

Have you ever entered a tropical rainforest? It's a special, dark place completely different from anywhere else. A rainforest is a place where the trees grow very tall. Millions of kinds of animals, insects, and plants live in the rainforest. It is hot and humid in a rainforest. It rains a lot in the rainforest, but sometimes you don't know it's raining. The trees grow so closely together that rain doesn't always reach the ground.

Rainforests make up only a small part of the Earth's surface, about six percent. They are found in tropical parts of the world. The largest rainforest in the world is the Amazon in South America. The Amazon covers 1.2 billion acres, or almost five million square kilometers. The second largest rainforest is in Western Africa. There are also rainforests in Central America, Southeast Asia, Northeastern Australia, and the Pacific Islands

Rainforests provide us with many things. In fact, the Amazon Rainforest is called the "lungs of our planet" because it produces twenty percent of the world's oxygen. One fifth of the world's fresh water is also found in the Amazon Rainforest. Furthermore, one half of the world's species of animals, plants, and insects live in the Earth's rainforests. Eighty percent of the food we eat first grew in the rainforest. For example, pineapples, bananas, tomatoes, corn, potatoes, chocolate, coffee, and sugar all came from rainforests.

Twenty-five percent of the drugs we take when we are sick are made of plants that grow only in rainforests. Some of these drugs are even used to fight and cure cancer. With all the good things we get from rainforests, it's surprising to find that we are destroying our rainforests. In fact, 1.5 acres, or 6,000 square meters, of rainforest disappear every second. The forests are being cut down to make fields for cows, to **harvest** the plants, and to clear land for farms. Along with losing countless valuable species, the destruction of rainforests creates many problems worldwide. Destruction of rainforests results in more pollution, less rain, and less oxygen for the world.

Question 27. What is the passage mainly about?

- A. Kinds of forests. B. Where rainforest are located.
C. Facts about rainforests. D. How much oxygen rainforests make.

Question 28. According to the passage, rainforests provide human all of the following EXCEPT?

- A. Fresh water.
B. Drugs used to fight and cure cancer.
C. Oxygen.
D. Lung problems.

Question 29. Where would you find the largest rainforest in the world?

- A. Western Africa. B. in South America.
C. Southeast Asia. D. Northeastern Australia.

Question 30. Why is the Amazon Rainforest called "the lungs of planet"?

- A. It provides much of our air.
B. Its helps us breathe
C. It uses much of the world's oxygen.
D. It helps circulation

Complete the sentences with appropriate form of the words in the parentheses.

Question 31: Different _____ efforts have been made in order to save endangered species. (conserve)

Question 32: We had no _____ selling our car. (difficult)

Question 33: To become a novelist, you need to be _____. (imagine)

Question 34: His _____ life went on until he was old. (create)

Question 35: Although it won a lot of awards, the film was not a _____ success. (commerce)

Rewrite the following sentences.

Question 36: The train was delayed for twenty minutes because of the bad weather.

→ Because _____.

Question 37: Many people think that Steve stole the money.

→ Steve _____.

Question 38: He didn't think about having a holiday abroad until he retired.

→ Not until _____.

Question 39: It was so late that nothing could be done.

→ It was too _____.

Question 40: Do you know the boy who broke the window last night?

→ Do you know the boy _____.

-----THE END-----

Họ và tên thí sinh:..... Số báo danh:

Choose the word which is stressed differently from the rest.

Question 1.

- A. penalize B. petrol C. pencil D. penalty

Question 2.

- A. reduced B. damaged C. preserved D. caused

Choose the word with the different pronunciation of the underlined part.

Question 3.

- A. scientific B. biography C. impressive D. imaginary

Question 4.

- A. reference B. interfere C. engineer D. referee

Choose the letter A, B, C or D to show the underlined part of each sentence that needs correction.

Question 5. Pollution is one of the main cause of species extinction all over the world.

- A. species B. is C. all over D. cause

Question 6. Reading can't make your life longer, but reading really makes your life more thick.

- A. reading B. makes C. more thick D. longer

Question 7. Species become extinct or endangerment for a number of reasons, but the primary cause is the destruction of habitat by human activities.

- A. by human activities B. endangerment
C. destruction D. reasons

Question 8. A species that faces overexploitation is one that may become severely endangered or even extinct due to the rate in that the species is being used.

- A. overexploitation B. due to
C. that D. faces

Choose the word or phrase that best fits the blank space in each sentence. (preposition/ verb form/ verb tenses/ grammar) (2sts/ each)

Question 9. I first met her four years ago when we _____ at a middle school.

- A. have been studying B. were studying
C. are studying D. had been studying

Question 10. 7,266 animal species and 8,323 plant species are now considered _____ risk _____ extinction.

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

Question 11. The goalie tried to catch _____ ball, but he failed.

- A. No article B. a C. the D. an

Question 12. I don't remember the man. You met him at the canteen last week.

- A. I don't remember the man whom you met him at the canteen last week.
B. I don't remember the man whom you met at the canteen last week.
C. I don't remember the man that you met him at the canteen last week.
D. I don't remember the man whose you met at the canteen last week.

Question 13. Defensive players are not allowed _____ with the opponent's movements unless the player is holding the ball.

- A. to interfere B. interfering
C. interfere D. to be interfered

Question 14. Keep quiet. You _____ talk so loudly in here. Everybody is working.

- A. may B. must C. mustn't D. might

Question 15. Our father said he _____ to see us the next week.

- A. came B. will come C. had come D. would come

Question 16. The motorcycle _____ to George for years before Tina _____ it last week.

- A. had been belonging/was bought B. had belonged/ bought
C. belonged/ had bought D. was belonging/ has bought

Question 17. It was very clever of him _____ so.

- A. say B. being said C. to say D. saying

Question 18. What kind of sport one chooses to play mostly depends _____ his preference and health.

- A. in B. on C. with D. for

Choose the option to indicate the word CLOSEST in meaning to the underlined word in each of the following questions.

Question 19. Please give me some advice to buy suitable books for my ten-year-old girl.

- A. recommendation B. interest C. fiction D. information

Question 20. Humans depend on species diversity to provide food, clean air and water, and fertile soil for agriculture.

- A. destruction B. contamination C. variety D. fertilizer

Choose the option to indicate the word OPPOSITE in meaning to the underlined word in each of the following questions.

Question 21. If you study hard, you will succeed in your life.

- A. disappointed B. rich C. well-known D. lose

Question 22. This treatment is not available in the majority of hospitals.

- A. interference B. minority C. advance D. biodiversity

Choose the word or phrase (A,B,C or D) that best fits the blank space in the following passage.

Nowadays people are more aware that wildlife all over the world is in danger. Many species of animals are threatened, and could easily become (23)_____ if we do not make an effort to protect them. There are many reasons for this. In some cases, animals are hunted for their fur or for other valuable parts of their bodies. Some birds, (24)_____ as parrots are caught alive and sold as pets. For many animals and birds, the problem is that their habitat - the place where they live - is disappearing. More land is used for farms, for houses or industry, and there are fewer open spaces than there once were. Farmers use powerful chemicals to help them grow better crops, but these chemicals pollute (25)_____ environment and harm wildlife. The most successful animal on earth - human beings - will soon be the only ones left, (26)_____ we can solve this problem.

Question 23.

- A. lost B. extinct C. empty D. disappeared

Question 24.

- A. like B. such C. where D. or

Question 25.

- A. a B. an C. the D. that

Question 26.

- A. however B. because C. unless D. if

Read the passage below carefully and choose the correct answer A, B, C or D.

Have you ever entered a tropical rainforest? It's a special, dark place completely different from anywhere else. A rainforest is a place where the trees grow very tall. Millions of kinds of animals, insects, and plants live in the rainforest. It is hot and humid in a rainforest. It rains a lot in the rainforest, but sometimes you don't know it's raining. The trees grow so closely together that rain doesn't always reach the ground.

Rainforests make up only a small part of the Earth's surface, about six percent. They are found in tropical parts of the world. The largest rainforest in the world is the Amazon in South America. The Amazon covers 1.2 billion acres, or almost five million square kilometers. The second largest rainforest is in Western Africa. There are also rainforests in Central America, Southeast Asia, Northeastern Australia, and the Pacific Islands

Rainforests provide us with many things. In fact, the Amazon Rainforest is called the "lungs of our planet" because it produces twenty percent of the world's oxygen. One fifth of the world's fresh water is also found in the Amazon Rainforest. Furthermore, one half of the world's species of animals, plants, and insects live in the Earth's rainforests. Eighty percent of the food we eat first grew in the rainforest. For example, pineapples, bananas, tomatoes, corn, potatoes, chocolate, coffee, and sugar all came from rainforests.

Twenty-five percent of the drugs we take when we are sick are made of plants that grow only in rainforests. Some of these drugs are even used to fight and cure cancer. With all the good things we get from rainforests, it's surprising to find that we are destroying our rainforests. In fact, 1.5 acres, or 6,000 square meters, of rainforest disappear every second. The forests are being cut down to make fields for cows, to **harvest** the plants, and to clear land for farms. Along with losing countless valuable species, the destruction of rainforests creates many problems worldwide. Destruction of rainforests results in more pollution, less rain, and less oxygen for the world.

Question 27. What is the passage mainly about?

- A. Where rainforest are located. B. How much oxygen rainforests make.
C. Facts about rainforests. D. Kinds of forests.

Question 28. According to the passage, rainforests provide human all of the following EXCEPT?

- A. Oxygen.
B. Drugs used to fight and cure cancer.
C. Fresh water.
D. Lung problems.

Question 29. Where would you find the largest rainforest in the world?

- A. Western Africa. B. Northeastern Australia.
C. in South America. D. Southeast Asia.

Question 30. Why is the Amazon Rainforest called "the lungs of planet"?

- A. It helps circulation
B. It uses much of the world's oxygen.
C. It provides much of our air.
D. Its helps us breathe

Complete the sentences with appropriate form of the words in the parentheses.

Question 31: Different _____ efforts have been made in order to save endangered species. (conserve)

Question 32: We had no _____ selling our car. (difficult)

Question 33: To become a novelist, you need to be _____. (imagine)

Question 34: His _____ life went on until he was old. (create)

Question 35: Although it won a lot of awards, the film was not a _____ success. (commerce)

Rewrite the following sentences.

Question 36: The train was delayed for twenty minutes because of the bad weather.

→ Because _____.

Question 37: Many people think that Steve stole the money.

→ Steve _____.

Question 38: He didn't think about having a holiday abroad until he retired.

→ Not until _____.

Question 39: It was so late that nothing could be done.

→ It was too _____.

Question 40: Do you know the boy who broke the window last night?

→ Do you know the boy _____.

-----THE END-----

Họ và tên thí sinh:..... Số báo danh:

Choose the word which is stressed differently from the rest.

Question 1.

- A. caused B. damaged C. reduced D. preserved

Question 2.

- A. petrol B. pencil C. penalty D. penalize

Choose the word with the different pronunciation of the underlined part.

Question 3.

- A. biography B. imaginary C. impressive D. scientific

Question 4.

- A. interfere B. reference C. engineer D. referee

Choose the letter A, B, C or D to show the underlined part of each sentence that needs correction.

Question 5. Pollution is one of the main cause of species extinction all over the world.

- A. is B. all over C. cause D. species

Question 6. A species that faces overexploitation is one that may become severely endangered or even extinct due to the rate in that the species is being used.

- A. overexploitation B. due to
C. faces D. that

Question 7. Reading can't make your life longer, but reading really makes your life more thick.

- A. longer B. makes C. more thick D. reading

Question 8. Species become extinct or endangerment for a number of reasons, but the primary cause is the destruction of habitat by human activities.

- A. by human activities B. endangerment
C. destruction D. reasons

Choose the word or phrase that best fits the blank space in each sentence. (preposition/ verb form/ verb tenses/ grammar) (2sts/ each)

Question 9. It was very clever of him _____ so.

- A. being said B. say C. saying D. to say

Question 10. I first met her four years ago when we _____ at a middle school.

- A. were studying B. had been studying
C. are studying D. have been studying

Question 11. The goalie tried to catch _____ ball, but he failed.

- A. an B. the C. a D. No article

Question 12. The motorcycle _____ to George for years before Tina _____ it last week.

- A. had been belonging/was bought B. belonged/ had bought
C. had belonged/ bought D. was belonging/ has bought

Question 13. I don't remember the man. You met him at the canteen last week.

- A. I don't remember the man that you met him at the canteen last week.
B. I don't remember the man whom you met him at the canteen last week.
C. I don't remember the man whom you met at the canteen last week.
D. I don't remember the man whose you met at the canteen last week.

Question 14. What kind of sport one chooses to play mostly depends _____ his preference and health.

- A. for B. with C. on D. in

Question 15. 7,266 animal species and 8,323 plant species are now considered _____ risk _____ extinction.

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

Question 16. Our father said he _____ to see us the next week.

- A. will come B. had come C. would come D. came

Question 17. Defensive players are not allowed _____ with the opponent's movements unless the player is holding the ball.

- A. to interfere B. to be interfered
C. interfering D. interfere

Question 18. Keep quiet. You _____ talk so loudly in here. Everybody is working.

- A. might B. mustn't C. may D. must

Choose the option to indicate the word CLOSEST in meaning to the underlined word in each of the following questions.

Question 19. Please give me some advice to buy suitable books for my ten-year-old girl.

- A. fiction B. interest C. recommendation D. information

Question 20. Humans depend on species diversity to provide food, clean air and water, and fertile soil for agriculture.

- A. fertilizer B. contamination C. destruction D. variety

Choose the option to indicate the word OPPOSITE in meaning to the underlined word in each of the following questions.

Question 21. This treatment is not available in the majority of hospitals.

- A. biodiversity B. minority C. interference D. advance

Question 22. If you study hard, you will succeed in your life.

- A. well-known B. lose
C. disappointed D. rich

Choose the word or phrase (A,B,C or D) that best fits the blank space in the following passage.

Nowadays people are more aware that wildlife all over the world is in danger. Many species of animals are threatened, and could easily become (23)_____ if we do not make an effort to protect them. There are many reasons for this. In some cases, animals are hunted for their fur or for other valuable parts of their bodies. Some birds, (24)_____ as parrots are caught alive and sold as pets. For many animals and birds, the problem is that their habitat - the place where they live - is disappearing. More land is used for farms, for houses or industry, and there are fewer open spaces than there once were. Farmers use powerful chemicals to help them grow better crops, but these chemicals pollute (25)_____ environment and harm wildlife. The most successful animal on earth - human beings - will soon be the only ones left, (26)_____ we can solve this problem.

Question 23.

- A. disappeared B. lost C. empty D. extinct

Question 24.

- A. like B. such C. or D. where

Question 25.

- A. a B. an C. that D. the

Question 26.

- A. however B. if C. unless D. because

Read the passage below carefully and choose the correct answer A, B, C or D.

Have you ever entered a tropical rainforest? It's a special, dark place completely different from anywhere else. A rainforest is a place where the trees grow very tall. Millions of kinds of animals, insects, and plants live in the rainforest. It is hot and humid in a rainforest. It rains a lot in the rainforest, but sometimes you don't know it's raining. The trees grow so closely together that rain doesn't always reach the ground.

Rainforests make up only a small part of the Earth's surface, about six percent. They are found in tropical parts of the world. The largest rainforest in the world is the Amazon in South America. The Amazon covers 1.2 billion acres, or almost five million square kilometers. The second largest rainforest is in Western Africa. There are also rainforests in Central America, Southeast Asia, Northeastern Australia, and the Pacific Islands

Rainforests provide us with many things. In fact, the Amazon Rainforest is called the "lungs of our planet" because it produces twenty percent of the world's oxygen. One fifth of the world's fresh water is also found in the Amazon Rainforest. Furthermore, one half of the world's species of animals, plants, and insects live in the Earth's rainforests. Eighty percent of the food we eat first grew in the rainforest. For example, pineapples, bananas, tomatoes, corn, potatoes, chocolate, coffee, and sugar all came from rainforests.

Twenty-five percent of the drugs we take when we are sick are made of plants that grow only in rainforests. Some of these drugs are even used to fight and cure cancer. With all the good things we get from rainforests, it's surprising to find that we are destroying our rainforests. In fact, 1.5 acres, or 6,000 square meters, of rainforest disappear every second. The forests are being cut down to make fields for cows, to **harvest** the plants, and to clear land for farms. Along with losing countless valuable species, the destruction of rainforests creates many problems worldwide. Destruction of rainforests results in more pollution, less rain, and less oxygen for the world.

Question 27. What is the passage mainly about?

- A. How much oxygen rainforests make. B. Kinds of forests.
C. Where rainforest are located. D. Facts about rainforests.

Question 28. According to the passage, rainforests provide human all of the following EXCEPT?

- A. Drugs used to fight and cure cancer.
B. Fresh water.
C. Lung problems.
D. Oxygen.

Question 29. Where would you find the largest rainforest in the world?

- A. in South America. B. Northeastern Australia.
C. Western Africa. D. Southeast Asia.

Question 30. Why is the Amazon Rainforest called "the lungs of planet"?

- A. Its helps us breathe
B. It uses much of the world's oxygen.
C. It provides much of our air.
D. It helps circulation

Complete the sentences with appropriate form of the words in the parentheses.

Question 31: Different _____ efforts have been made in order to save endangered species. (conserve)

Question 32: We had no _____ selling our car. (difficult)

Question 33: To become a novelist, you need to be _____. (imagine)

Question 34: His _____ life went on until he was old. (create)

Question 35: Although it won a lot of awards, the film was not a _____ success. (commerce)

Rewrite the following sentences.

Question 36: The train was delayed for twenty minutes because of the bad weather.

→ Because _____.

Question 37: Many people think that Steve stole the money.

→ Steve _____.

Question 38: He didn't think about having a holiday abroad until he retired.

→ Not until _____.

Question 39: It was so late that nothing could be done.

→ It was too _____.

Question 40: Do you know the boy who broke the window last night?

→ Do you know the boy _____.

-----THE END-----

ĐÁP ÁN ĐỀ KIỂM TRA GIỮA KÌ II MÔN ANH 12

Phần trắc nghiệm: (6 điểm)

Đề\câu	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30
701	A	B	B	B	B	C	B	B	C	C	A	B	A	D	A	A	C	C	D	A	C	A	B	C	D	D	D	D	D	B
702	B	D	A	B	B	C	B	A	C	C	A	C	C	D	C	A	B	A	A	B	B	C	B	C	B	C	C	D	B	A
703	A	A	A	A	D	C	B	C	B	C	C	B	A	C	D	B	C	B	A	C	B	B	B	B	C	C	C	D	C	C
704	C	D	D	B	C	D	C	B	D	A	B	C	C	C	C	C	A	B	C	D	B	B	D	B	D	C	D	C	A	C

Complete the sentences with appropriate form of the words in the parentheses.

Question 31: Different conservation efforts have been made in order to save endangered species.

Question 32: We had no difficulty selling our car.

Question 33: To become a novelist, you need to be imaginative

Question 34: His creative life went on until he was old.

Question 35: Although it won a lot of awards, the film was not a commercial success.

Rewrite the following sentences.

Question 36: The train was delayed for twenty minutes because of the bad weather.

→ Because the weather was bad, the train was delayed for twenty minutes.

Question 37: Many people think that Steve stole the money.

→ Steve is thought to have stolen the money.

Question 38: He didn't think about having a holiday abroad until he retired.

→ Not until he retired did he think about having a holiday abroad.

Question 39: It was so late that nothing could be done.

→ It was too late to do anything/ It was too late for anything to be done.

Question 40: Do you know the boy who broke the window last night?

→ Do you know the boy breaking the window last night?