

Answer Keys & Scripts

End-of-term Test 1 (Semester 1)

A. WRITTEN TEST (45 minutes; 8 points)

I. LISTENING (2 points)

Task 1. Listen to Minh and Lam talking about their teachers. Fill in each gap with NO MORE THAN A WORD. You will listen TWICE.

1. Maths 2. ideas 3. curly 4. funny

Minh: Lam, who is our head teacher?

Lam: It's Mrs. Mai. She teaches Maths.

Minh: How is she like?

Lam: She's very kind and she always has lots of new ideas! Look, she's over there!

Minh: Oh, is she tall, with short black hair?

Lam: No, that's Mrs. Chau, the Literature teacher. Mrs. Mai wears glasses and has curly black hair.

Minh: And who is the male teacher?

Lam: Mr. Kien? He teaches English. He's funny and helpful

Task 2. Listen to Mira talking about her neighborhood. Tick (✓) T (True) or F (False). You will listen TWICE.

1. T 2. T 3. T 4. F

Mira: Hi, I'm Mira. I'm now living in Nha Trang city because my father works here. There are many things I like about this city. Nha Trang is great for outdoor activities because it has beautiful parks, sandy beaches and great weather. It is also very convenient. There's almost everything I need here: shops, restaurants, and playgrounds. The people here are friendlier, and the seafood is better than in any other places. However, there are two things I don't like about it: there are too many high buildings; and the streets are always busy and crowded.

II. READING (2 points)

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

1. C 2. C 3. A 4. B

Task 2. Circle the correct option to complete each blank.

1. A 2. C 3. B 4. B

III. WRITING (2 points)

Task 1. Rearrange the sentences. You cannot change the words.

1. This book belongs to Mike.
2. An elephant is bigger than a bear.
3. Kien learns things quickly and easily.
4. You should knock the door before entering.

Task 2. Write an email to Nick and tell him about how you often celebrate Tet. (40-60 words).

Sample writing

To: Nick

Dear Nick,

I will tell you more about our Tet.

Our Tet is often in January. It is a happy time for everyone. We clean our house and decorate it with peach flowers. On New Year's Eve, we say "Happy New Year" to each other. We eat *banh chung* and other delicious food. Children should behave well. They shouldn't break things. I like Tet because I like to receive lucky money. How do you celebrate your New Year?

IV. LANGUAGE FOCUS (2 points)

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

1. C 2. A 3. B 4. C

Task 2. Fill each blank with the present simple or present continuous form of the verb in brackets.

1. is playing 2. cycles 3. Are they doing 4. doesn't teach

Task 3. Choose the best option to complete each sentence. Circle A, B or C.

1. A 2. C 3. A 4. B
5. B 6. B 7. C 8. B

B. SPEAKING TEST