2. New lesson
a. Matrix
	KIẾN THỨC
NĂNG LỰC/KỸ NĂNG
	
	CÂU SỐ
	ĐƠN VỊ
NHẬN THỨC
	MỨC ĐỘ NHẬN THỨC
	DẠNG CÂU HỎI
	MÔ TẢ PHẠM VI KIẾN THỨC

	
	
	
	
	Nhận biết
	Thông hiểu
	Vận dụng
	Vận dụng cao
	
	

	1. LISTENING
Số câu: 8
Số điểm:2
Tỉ lệ %: 20%
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	2. LANGUAGE FOCUS
+ Grammar
+ Vocabulary
+ Language Function
+ Phonetics/Stress pattern
Số câu: 16
Số điểm:4
Tỉ lệ %: 40%.
	Phonetic (2)
	1
	-ed ending words
	
	
	
	
	MCQ
	/t/ - /d/ - /id/

	
	
	2
	Consonant sound
	
	
	
	
	MCQ
	

	
	Stress (2)
	3
	Word stress 1
	
	
	
	
	MCQ
	Stress in words ending in (-ic and -al)/(-ese and -ee)/(-logy and -graphy)/
(-ity and -itive)/(-ful and -less)

	
	
	4
	Word stress 2
	
	
	
	
	MCQ
	Stress in words starting with un- and im-

	
	Vocabulary (3)
	5
	Word form
	
	
	
	
	MCQ
	Vocabulary of Unit 7-12

	
	
	6
	Phrasal verb
	
	
	
	
	MCQ
	Phrasal verbs in Unit 7-12

	
	
	7
	Collocation
	
	
	
	
	MCQ
	Collocation in Unit 7-12

	
	Grammar (7)
	8
	Verb tense/form
	
	
	
	
	MCQ
	Passive voice

	
	
	9
	Verb tense/form
	
	
	
	
	MCQ
	Past perfect

	
	
	10
	Conditional sentence
	
	
	
	
	MCQ
	Conditional sentence type 2

	
	
	11
	Reported speech
	
	
	
	
	MCQ
	Reported speech: statement

	
	
	12
	Reported speech
	
	
	
	
	MCQ
	Reported speech: question

	
	
	13
	Error identification 1
	
	
	
	
	MCQ
	Grammar

	
	
	14
	Error identification 2
	
	
	
	
	MCQ
	Part of speech/ collocation, …

	
	Language function (2)
	15
	Respond 1
	
	
	
	
	MCQ
	Conversations in Getting started lesons of Unit 7-12

	
	
	16
	Respond 2
	
	
	
	
	MCQ
	Conversations in daily life

	3. READING
+ Reading 1
+ Reading 2
Số câu: 8
Số điểm:2
Tỉ lệ %: 20%
	Reading 1 (4)
(MCQs)
	17
	CONTENT (~150 words)
	
	
	
	
	MCQ
	Unit 7-12’s topics

	
	
	18
	
	
	
	
	
	MCQ
	

	
	
	19
	
	
	
	
	
	MCQ
	

	
	
	20
	
	
	
	
	
	MCQ
	Hard question

	
	Reading 2 (4)
(Gap-filling)
	21
	CONTENT (~150 words)
	
	
	
	
	MCQ
	Unit 7-12’s topics

	
	
	22
	
	
	
	
	
	MCQ
	

	
	
	23
	
	
	
	
	
	MCQ
	

	
	
	24
	
	
	
	
	
	MCQ
	

	4. WRITING
+ Sentence Level
+ Pargraph/
Discourse Level
Số câu: 8
Số điểm:2
Tỉ lệ %: 20%
	Writing 1 (4)
(Sentence building)
	25
	Future continuous
	
	
	
	
	Writing
	Question

	
	
	26
	Reported speech
	
	
	
	
	Writing
	Statement

	
	
	27
	Conditional sentence
	
	
	
	
	Writing
	conditional sentence type 2

	
	
	28
	Passive voice
	
	
	
	
	Writing
	Passive voice with conditional sentence type 1

	
	Writing 2 (4)
(Rewriting sentence/ Writing a letter – a paragraph)
	29
	Reported speech
	
	
	
	
	Writing
	Statement

	
	
	20
	Reported speech
	
	
	
	
	Writing
	Question

	
	
	31
	Passive voice
	
	
	
	
	Writing
	Passive voice with conditional sentence type 2

	
	
	32
	Conditional sentence
	
	
	
	
	Writing
	Conditional sentence type 2

b. the test
A. LISTENING (8 questions x 0,25 = 2,0 points)
Listen to the announcement. Fill each of the gaps with the ONE word and/or a number. You will listen TWICE.
	Source of noise
	Organization
	Phone number

	Commercial activities
Transportation activities
Public events
Military vessels
Residential areas
	local council
2. ________ control
3.__________ entertainment
navy department
6. police ____________
	1. ________
131454
4. ________
5. ________
133666

Listen to the instructions on what to do in an earthquake. Decide if the statements are true (T) or false (F). Circle T or F.
	1. If you are indoors, try to run away as far as possible
	T
	F

	2. If you are driving, get out of the car immediately
	T
	F

	3. You shouldn’t stop near trees, buildings and utility wires
	T
	F

	4. If you are trapped, keep shouting loudly until helpers come
	T
	F

B. MULTIPLE CHOICES: (24 questions x 0.25 = 6.0 points)
Mark the letter A, B, C, or D on your answer sheet to indicate the word whose underlined part is pronounced differently from that of the rest in each of the following questions.
1. A. wanted		B. needed		C. excited		D. burned
2. A. stops			B. books		C. looks		D. toys
Mark the letter A, B, C, or D on your answer sheet to indicate the word that differs from the rest in the position of the main stress of the following questions.
3. A. creativity		B. immature		C. negative		D. nationality
4. A. impossible		B. importantly	C. connectivity	D. natural
Mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of the following questions.
5. This river will soon become _______if the people here keep dumping waste into it.
A. pollute			B. polluting			C. pollution		D. polluted
6. When my family goes camping, the most interesting thing is to _________the tent.
A. put up			B. get up			C. take up		D. make up
7. I need to ____________a rest because I’m so tired now.
A. take			B. do 		C. put			D. make
8. The victim on the roofs of the houses_________ with food and water by the rescue team.
A. provided		B. will be provide		
C. were provided	D. had provided
9. I learnt from the news on TV that the earthquake _______ hundreds of houses.
A. destroys		B. were destroyed		C. had destroyed	D. are destroyed
10. If there were no water and air, there _____ no life on earth.
A. was			B. will be			C. would be		D. were
11. “I want to become a teacher when I grow up.” Nam said.
A. Nam said that he wanted to become a teacher when he grew up.
B. Nam said that I wanted to become a teacher when I grew up.
C. Nam said that he wants to become a teacher when he grows up.
D. Nam said that he wanted to become a teacher when he grows up
12. “Which language do you speak?” Mary asked me.
A. Mary asked me which language did you speak.
B. Mary asked me which language I spoke.
C. Mary asked me which language did I speak.
D. Mary asked me which language you spoke.
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
13. Hundreds of houses destroyed after a tornado hit the small town of Texas.
 A B C D
14. Do you know that the word “tsunami” takes from the Japanese for “harbor wave”. 	A B C D
Mark the letter A, B, C, or D on your answer sheet to indicate the most suitable response to complete each of the following exchanges.
15. Tim: - It seems many houses and public buildings were destroyed or flooded and thousands of people were left homeless.
 Linda: “________”
A. wow			B. That’s great	
C. That’s awful 		D. That’s awesome
16. Peter: “Marry and Tom are getting married next month.” - David: “________”
A. That’s a relief		B. That’s awful	
C. That’s shocking		D. That’s awesome
Read the following passages and mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of the following questions.
CHRISTOPHER COLUMBUS
	Christopher Columbus was born in Genoa, Italy in 1451. While spending most of his early years at sea, Columbus began to believe that he could find a shortcut to the Indies by sailing west across the Atlantic Ocean. Unfortunately, the King of Portugal refused to finance such a trip, and Columbus was forced to present his idea to the King and Queen of Spain. In 1492, King Ferdinand and Queen Isabella agreed to pay for his trip. They gave him a crew and three ships, the Nina, Pinta and Santa Maria. Columbus sailed aboard the Santa Maria.
	The trip was long and hard. Many sailors grew restless and wanted to turn around. After two months at sea, land was finally sighted. The ships docked was on the island of Hispaniola. Columbus named the native people he saw "Indians”, because he believed he had found the shortcut he was looking for. In actuality, Columbus found North America, a brand new continent at that time. Columbus, however, couldn't be convinced. He died with the belief he had shortcut to Indies. Soon, however, other explorers and nations understood the importance of his discoveries. Columbus' discoveries set the stage for the Age of Exploration, one of the most fascinating and exciting times in world history.
17. Where was A Christopher Columbus born?
A. The New World	B. Portugal		C. Spain		D. Italy
18. Which is NOT true?
A. Columbus was born in Italy.	
B. Columbus received three ships and a crew from the King and Queen of Spain.	
C. Columbus found a shortcut to the Indies.	
D. The journey across the Atlantic took two months.
19. Which of the following was NOT one of his ships?
A. Nina			B. Isabella		C. Pinta		D. Santa Maria
20. Why was Christopher Columbus very important?
A. He believed he found a shortcut to the Indies.	
B. He first used the word "Indians".	
C. He discovered a whole new continent.
D. He was one of the bravest explorers of all time.
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.
Erosion in America
	Erosion of America's farmland by wind and water has been a problem since settlers first put the prairies and grasslands under the plow in the nineteenth century. By the 1930s, (1) 	______282 million acres of farmland (2) ______ by erosion. After 40 years of (3)______ efforts, soil erosion has accelerated due to new demands (4) ______ on the land by heavy crop pollution. In the years ahead, soil erosion and the pollution problems it causes are likely to replace petroleum scarcity as the nation's most critical natural resource problem.
21. A. more than 	B. more	C. less D. than
22. A. damaged	B. was damaged	C. were damaged D. damages
23. A. conserve	B. conservation	C. conserving	D. conservations
24. A. were placed 	B. was placed	C. which placed D. placed
C. WRITING (8 questions x 0.25 = 2.0 points)
I. Make the meaningful sentences using the given words
25. They /fly/ Hanoi/ this time tomorrow?
……………………………………………………………………………..
26. Nam told Trung / be/ go abroad / following day.
…………………………………………………………………………………..
27. If I /be/ teacher/ I / apply / that job.
…………………………………………………………………………………..
28. If I /give/ laptop, I / be/ better/ Computer Science.
……………………………………………………………………………..
II. Finish each of the sentences in such a way that it means exactly the same as the sentence printed before it.
29. “I try to learn hard to pass the entrance exam” My sister said.
 My sister said ………………………………………………………..
30. “When can people travel to the Mars as tourists?” Tom asked his friends
Tom asked………………………………………………………..
31. If someone gave you a plane, what would you do?
 If you………………………………………………………………
32. She can’t be employed because she doesn’t have a college degree.
 If ………………………………………………………………

[bookmark: _GoBack]
