[image: Logo Global Sussess] [image: Tieng Anh 7]

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

SPEAKING TEST 5 (UNITS 9 & 10)

	TASK 1
	Tell your friend how your city uses energy sources.
The following questions may help you.

	
	

	
	1.
	What kind of energy sources is your city using?

	
	2.
	What is the most popular type of energy source in your city?

	
	3.
	What are the benefits of energy sources in your city?

	
	4.
	What may be problems from the use of energy sources in your city?

	
	5.
	What do you think can save energy sources in your city?

	TASK 2
	Work in pairs. Each of you receives a card. Use the clues on your card to make questions about your friend’s picture. Use the picture on your card to answer your friend’s questions.

	
	

	
	

	CARD A

	Ask your friends about his / her picture. Listen to his / her answers.

	[image:]

	1.
	What / kind of festival?
	

	2.
	What / main activities?
	

	3.
	What activities / like / best?
	

	4.
	Why / lion dance?
	

	5.
	What / kind of gift / like best? Why?
	

	
	Answer your friend’s questions about this picture.

	
	

	CARD B

	Ask your friends about his / her picture. Listen to his / her answers.

	

	1.
	What / kind of festival?
	[image:]

	2.
	What / main activities?
	

	3.
	What activities / like / best?
	

	4.
	Why / coloured lights?
	

	5.
	What / kind of gift / like best? Why?
	

	
	Answer your friend’s questions about this picture.

	
	

image1.jpeg

image2.png

image3.png
Gl.‘('v BAL
SUCESS

image4.png

