

SAMPLE TEST

TRƯỜNG ĐẠI HỌC QUY NHƠN
KHOA QLHP: NGOẠI NGỮ

CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM
Độc lập - Tự do - Hạnh phúc

ĐỀ THI KẾT THÚC HỌC PHẦN HỆ ĐẠI HỌC CHÍNH QUY HỌC KỲ 2 NĂM HỌC 2022 – 2023

Học phần: **Tiếng Anh 2**
Mã học phần: **1090166**

Số tín chỉ: **04**
Thời gian làm bài: **90 phút**

SECTION 1: READING (45 minutes) (40 points)

In this section, you will do a grammar test, a vocabulary test, and two reading passages. You have up to 45 minutes for this section.

1.1. Grammar (10 points)

Choose the best answer among A, B, C or D.

- The kitchen's OK. I've _____ cleaned it.
A. just B. already C. yet D. ever
- My uncle is _____ engineer.
A. a B. an C. the D. this
- You _____ go to the meeting , but you can if you want to.
A. must B. have to C. mustn't D. don't have to
- Ellie isn't at home. She _____ shopping.
A. went B. has gone C. goes D. will go
- _____ a lot of sweets when you were a child?
A. did you eat B. have you eaten C. do you eat D. will you eat
- The house was very quiet when I got home. Everybody _____ to bed.
A. has gone B. had gone C. goes D. will go
- I saw _____ amazing film last night with my friend. _____ film had lots of good actors in it.
A. an/ a B. a/a C. a/ the D. an/ the
- If I knew his number, I _____ him.
A. will phone B. would phone C. phoned D. had phoned
- When I was younger, I _____ eat pizza almost everyday.
A. like B. would like C. used D. used to
- What's the name of the man _____ created the internet?
A. who B. which C. whose D. whom

1.2. Vocabulary (10 points)

Choose the best answer among A, B, C or D.

- The cartoon has _____ characters.
A. musical B. fine C. high D. cute
- We will go to the cinema to see a _____.
A. game B. film C. show D. music
- I haven't had my hair cut for months I really need to see my _____.
A. accountant B. hairdresser C. journalist D. politician
- My swimming _____ taught me to breathe out underwater.
A. admin assistant B. politician C. researcher D. instructor

15. A: What do you do to prevent _____? - B: I wear a hat and stay inside when it's very hot.
 A. sunstroke B. allergy C. cold D. cough
16. A: How often do you take _____? -B: I usually go for a run every morning.
 A. homework B. exercise C. housework D. a shower
17. A: What's wrong? - B: I have a bad _____. I have a sore throat and a cough.
 A. allergy B. cold C. backache D. heart attack
18. I thought the film's _____ was terrible. Nothing happened. There was no story!
 A. plot B. director C. drama D. series
19. The _____ music for the film has been taken from the works of Chopin.
 A. incidental B. intervention C. passing D. supplementary
20. There was an interesting _____ of the film in the paper last week.
 A. comment B. resume C. revision D. review

1.3. Reading Passage 1 (10 points)

Read the passage below. Are the sentences true (T) or false (F)?

I recently saw the musical The Lion King at the theatre. I had watched Disney's classic animated film many times when I was a child and I enjoyed the 2019 movie too, so it was really exciting to hear that the stage show was in town.

I loved it when the show started and all the animals danced down the aisle. There were giraffes, zebras and a huge elephant and their costumes were incredible. The elephant was so big it needed one dancer for each leg! It was amazing that they could still dance so well! The story in the stage show is the same as the films. Simba is a young lion in Africa whose father is the king of the grasslands. His uncle Scar is jealous that Simba will be king, so scares him away. However, when Simba grows up he returns to save the grasslands. The music in the stage show is a bit different to both films but, in my view, it's still very powerful and at times I felt like singing along! The performers were fantastic, especially Simba as a child. He had so much energy. But, for me, the star of the show was the woman who played the monkey, Rafiki. She had the most wonderful voice. The one thing I didn't enjoy was the annoying person in front of me who chatted noisily to their friend throughout the whole show!

Overall, I totally recommend this show. It's perfect for all ages.

21. The reviewer didn't know the story. T/F
22. The costumes were really good. T/F
23. The elephant was a dancer. T/F
24. The story is set in the African grasslands. T/F
25. Everyone is kind to Simba. T/F

1.4. Reading Passage 2 (10 points)

Read the text below and match sentences A-F with gaps 26 - 30. There is one sentence that you do not need.

ELLIS ISLAND

Between 1892 and 1954, over 12 million immigrants arrived in New York. They came from all over the world on crowded, dirty ships, but most came from Europe. They were often

poor and life was difficult for them in their own countries. The journey from their own countries was long and tiring. (26) _____ People went to America because they wanted to make a new life for themselves.

They got off the ship at tiny Ellis Island in New York Bay. (27) _____. First, American officials asked them a lot of questions about their families, their jobs and the money they had. (28) _____ Very sick people, very old people and criminals had to return home. The busiest year for Ellis Island was 1907 when over one million immigrants arrived. The busiest day was 17th April, 1907. (29) _____.

From Ellis Island the new immigrants travelled by boat to New York. The city was full of different races, cultures and languages. There was an Irish district, a Jewish district, Chinatown, Little Italy and Harlem (where many ex-slaves lived). The new immigrants usually lived in apartments with six or seven other families. (30) _____. Life wasn't easy!

But the new immigrants worked hard and helped to make America successful. Today, one third of the population – over 100 million Americans – are descendants of the Ellis Island immigrants."

- A. Then doctors checked their health.
- B. The first thing they saw as their ship came into New York Bay was the enormous Statue of Liberty.
- C. Every member of the family had to work, and most of them didn't speak English!
- D. They waited patiently in long queues.
- E. Over 11,000 people arrived on that day!
- F. But they had very little luggage with them.

SECTION 2: LISTENING (15 minutes) (30 points)

You will listen to two listening tasks in this section. You have up to 15 minutes for this section.

2.1. Listening 1 (15 points): Listen to a dialogue between a teenager and her mother. Are the sentences true (T) or false (F)? You will listen TWICE.

- 31. Anna is happy to unload the dishwasher. T/F
- 32. Anna's brother loads the dishwasher every evening. T/F
- 33. Anna thinks her brother isn't tidy. T/F
- 34. Anna's mum wants her to cook dinner. T/F
- 35. Anna's mum can't help Anna with maths. T/F

2.2. Listening 2 (15 points): Listen to Vanessa telling her friend Paul about a visit to see a special James Bond exhibition at the Science Museum in London. Look at the questions and choose the correct option. You will listen TWICE.

- 36. Vanessa went to the museum _____.
A. on foot B. on the underground C. by bus D. by car
- 37. Vanessa really liked James Bond's _____.
A. helicopter B. car C. camera D. motorbike
- 38. The museum opens at _____.
A. 9:00 B. 10:00 C. 10:30 D. 11:00
- 39. For lunch Vanessa decided to _____.
A. take a picnic B. have a hot meal C. eat at home D. get a snack
- 40. The exhibition will finish on _____.
A. 23rd April B. 24th April C. 27th April D. 30th April

SECTION 3: WRITING (30 minutes) (30 points)

In this section, you will do a sentence completion test, a sentence rewriting test, and write a letter. You have up to 30 minutes for this section.

3.1. Sentence Completion (05 points)

Use the following sets of words and phrases to write complete sentences.

41. He's / English / two years.

.....

42. The secretary / already / the letters.

.....

3.2. Sentence Rewriting (05 points)

Complete the second sentence so that it has a similar meaning to the first one, beginning with the given words.

43. I usually walk to school in half an hour.

It usually

44. Tom hasn't had his hair cut for over 6 months.

It's over

3.3. Letter Writing (20 points)

Read part of a letter from your friend and write to him to ask for more information. You should write about 80-100 words.

45. *"I've recently read an advert about the countryside of Java, Indonesia, and I'm thinking of going there this summer. Would you like to join me?"*
