ĐỀ THI MINH HỌA ĐỊNH DẠNG ĐỀ THI ĐÁNH GIÁ NĂNG LỰC TIẾNG ANH BẬC 2 (dành cho người lớn)

(Được trích từ Tài liệu Hướng dẫn áp dụng Định dạng đề thi đánh giá năng lực sử dụng tiếng Anh bậc 2 theo Khung năng lực ngoại ngữ 6 bậc dùng cho Việt Nam (dành cho người lớn) trong việc xây dựng đề thi và chấm thi, phê duyệt kèm theo Quyết định số 1482/QĐ-BGDĐT ngày 10 tháng 5 năm 2016 của Bộ trưởng Bộ GD&ĐT)

LISTENING Time allowance: About 25 minutes

PART 1

Directions: In this part, you will hear five short announcements or instructions. You will hear each announcement or instruction twice. For each question, choose the correct answer A, B, or C. Then, on your answer sheet, find the number of the question and fill in the space that corresponds to the letter of the answer you have chosen.

Now, let's listen to an example. On the recording, you hear:

Woman: In order to make a salad, you need to pick up fresh fruit from the farmer's market or your local grocery store. You should choose nice, ripe fruit, and they should be ready to be made into a salad. For this simple fruit salad, you'll need red apples, peaches and kiwi fruit.

Now listen again

On the test book, you read:

What kinds of fruit are needed to make the salad?

- A. Any fresh fruit
- B. Apples, peaches and kiwi fruit
- C. Pineapples and kiwi fruit

The correct answer is **B**. Now, look at question 1.

Question 1. Where is the flight going to?

- A. Pasadena
- B. Hanoi
- C. London

Question 2. Where can Mr. Baker find the report?

- A. On the table
- B. On the files
- C. On the shelf

Question 3. How can the man get to the bus stop?

- A. Go straight and turn right
- B. Go straight and turn left
- C. Turn right at the library

Question 4. When will the train arrive in Hue?

- A. In 5 minutes
- B. In 15 minutes
- C. In 50 minutes

Question 5. How can the woman join the yoga class?

- A. Just go to the class
- B. Join the company
- C. Fill in a form

PART 2

Directions: In this part, you will hear five short conversations. You will hear each conversation twice. There is one question for each conversation. For each question, write down the correct answer in the space corresponding to the number of the question on the answer sheet.

Question 6. Where would they go for a coffee?

- A. Cộng Café
- B. Highlands Coffee
- C. Neither of them

Question 7. What time should they be at the cinema?

- A. 5:00
- B. 7:30
- C. 8:00

Question 8. What's the weather like tomorrow?

- A. Sunny and bright
- B. Rainy and wet
- C. Rainy and breezy

Question 9. What is the man's dream job?

- A. Software developer
- B. Project manager
- C. Football player

Question 10. What does the man want to buy?

- A. A bright T-shirt
- B. A dark T-shirt
- C. A bright dress

PART 3

Directions: In this part, you will hear a longer conversation. You will hear the conversation twice. Fill in the form with *NO MORE THAN 3 WORDS* and/or a *NUMBER*. Write down the correct answers on the corresponding place in the answer sheet. Before you listen, you have 15 second to look at the questions.

PINEWOOD ENGLISH CENTER			
Course name	Business English		
Time	On Tuesdays and (11) From (12) to 8 p.m.		
Things to bring	(13) A pen (14)		
Tuition fee	(15)		

PART 4

Directions: In this part, you will hear a longer conversation and answer questions 16 to 20. You will hear the conversation twice. Write down the correct answer to each question in the space corresponding to the number of the question in the answer sheet. Before you listen, you have 15 seconds to look at the questions.

Question 16. Where does the conversation take place?

- A. At the show
- B. At the cinema
- C. At the student club

Question 17. How many tickets does the man want to buy?

- A. One
- B. Two
- C. Three

Question 18. Which show does the man want to see?

- A. 8:00
- B. 8:30
- C. 8:45

Question 19. Which show does the man actually buy tickets for?

- A. 5:30
- B. 6:30
- C. 7:00

Question 20. How much is each ticket?

- A. VND 60,000
- B. VND 80,000
- C. VND 160,000

PART 5

Directions: In this part, you will hear a short talk and answer questions 21 to 25. You will hear the talk twice. Fill in the form with *NO MORE THAN 3 WORDS* and/or a *NUMBER*. Write down the correct answer to each question in the space corresponding to the number of the question in the answer sheet. Before you listen, you have 15 seconds to look at the questions.

FAMILY MART SUPERMARKET				
Location	Type of goods	Notes/Comments		
Left-hand side	Fruit, (21), meat	Put in plastic bag to weigh		
(22)	Household equipment; kitchen ware	Free packing and (23)		
In the middle	Candies, (24), beverages, canned food and spices Bakery: cakes and (25)			

READING Time allowance: 40 minutes

Part 1: Reading a letter from Francis. Choose the best word for each space.

For questions 1-8, write the correct letter (A, B or C) on your answer sheet.

Example: Susan is (0)... TV now

0. A. watching B. looking C. seeing

Answer sheet: 0. A

Hi Minh,

Sorry, I haven't written till now. Since I got here I've been really busy with the course and (1).... new friends. I'm speaking English all the time and going out in the evenings with my classmates. We're a real (2).... of nationalities: Chinese, Russian, Thai, Italian, Vietnamese, Brazilian... We all talk in English but I'm learning lots about other languages, too.

My host family are really nice. The parents, Susan and Paul, are very friendly and kind. The children are (3).... Lewis and Amy. They're both in primary school and are very sweet, but they can be a bit (4).... too. If I have to watch the film Frozen with them one more time, I'm going to go crazy! I know all the songs by heart now. Ahhhhhh!

We live quite near the school so I (5).... there every day. It's only a short bus ride from the city centre and there are lots of shops and cafés there. There's an ancient castle too, and we're going there on a school trip next week. Bellcity is a really interesting place to be and there's a festival on at the moment. It's amazing but a bit (6).... for us students, so we've been hanging out in the streets watching the free street performances by artists and musicians. Yesterday I saw a magician doing card tricks – it was so much (7)....!

I'll send some photos of the castle next time. (8).... care and let me know how you are doing.

Francis

1.	A. doing	B. making	C. having
2.	A. group	B. lot	C. mix
3.	A. given	B. called	C. told
4.	A. interesting	B. patient	C. annoying
5.	A. stay	B. walk	C. drive
6.	A. expensive	B. boring	C. serious
7.	A. noise	B. fun	C. trouble
8.	A. Take	B. Make	C. Be

Part 2: Which notice (A-K) says this (9-16)? For questions 9-16, write the correct letter on your answer sheet.

Example:

0. It is open from 10am-10pm.

Answer sheet: 0. G

9. If you buy enough of these, you will get one free.

10. It is not closed until midnight.

11. You will not have it free next week.

12. You must not eat there.

13. You might not be able to drive there.

14. It is open on weekends only.

15. It doesn't work after 6.30 p.m. on weekdays or weekends.

16. If you are interested in this, phone a person in the afternoon.

A

Visit **Bellcity Museum** Free entry at weekends Open daily 10 a.m. to 6.30 p.m.

В

Last collection time Monday to Friday 5.30 p.m.A later collection is made just after 6.30 p.m. from the Postbox at Royal mail.

С

Free DVD player with every new television

Special offer – this week only.

D

SCI-FI FESTIVALSat 28 July 10 a.m. – 12 a.m. at the **Phoenix Art Centre**

Е

BAN-MEE CAFÉ

Lunch staff needed on weekend. Come in (8 a.m. – 12 p.m.) or call Mai 38642185 (after 12 p.m.)

F

BRIDGE OUT 10KM AHEAD LOCAL TRAFFIC ONLY

G

NEW Department store! Open July 22nd Opening times: **10 a.m. – 10 p.m.** *Free parking for customers only!*

Η

Buy 3 get the 4th free (on ALL sale items)

Ι

NO FOOD OR DRINK FORWARD OF THIS POINT

K

ONLY ORGANIC!

Your fully green grocery store open Saturday and Sunday.

Part 3: Read the notice and the email below. Fill in Linh's note with the correct information

For questions 17-23, write the information on your answer sheet. The information should be NO MORE THAN THREE words.

The **Organizational Culture** workshop will be held as follows: *In English:* Venue: Conference Room, A1 Building Date: Saturday, 25th July Time: 8.00 a.m. – 11.15a.m. *In Vietnamese:* Venue: Multi-Purpose Hall, C2 Building Date: Saturday, 1st August Time: 8.00 a.m. – 11.45 a.m. Please register with the Student Office (R101) before 10th July. *The American studies class will be moved to R505 B2 Building on those days.*

Hi Linh,

I won't be able to join you at the workshop because I have an American studies class at the same time. You and David will go to the English session, and then we all can meet for lunch after that. We must try our school café. I heard it is not bad at all. Can you come to my class after you finish on that day, by the way? I'll finish at around 11.45 a.m. and it will take us only 10mn to walk there. Pang

LINH'S NOTE

17. What to join:	workshop
18. Date:	
19. Last day of registration:	
20. Lunch with:	
21. Where to eat:	
22. Time to get there:	
23. Wait for Pang at:	

Part 4: Read a study about wolves.

For questions 24 – 30, write A, B or C on your answer sheet.

Wild dogs rely on hunting to survive and they may sleep or rest as much as, or even more than, pet dogs that live on foods given by their owners. Domestic dogs show a great variety of sleep patterns, often including short periods of deep sleep for several hours.

A half-century-long study of wolves on Isle Royale, a remote island in Lake Superior, found that in the winter, the wolves would eat for hours from their hunted animal, and then rest or sleep in the snow about 30 percent of the time.

"Wolves have plenty of reasons to rest," the study's researchers wrote. "When wolves are active, they are really active. On a daily basis, wolves burn about 70 percent more calories compared to animals of similar size." The researchers note that while hunting, wolves may burn 10 to 20 times more calories than they do while resting.

"When food is plentiful, wolves spend a large amount of time resting, because they can," the study said. "When food resources are limited, wolves spend much time resting because they need to."

Similarly, African wild dogs typically spend the whole daytime sleeping with their pack, usually in the shade or near water, and are more active in darker hours.

24.	According to the text, pet dogs	A. rarely hunt for foodB. have the same sleeping habitsC. always sleep deeply for hours
25.	According to the text, the study of wolves	A. started 50 years agoB. was conducted on a lakeC. was conducted in winter
26.	According to the study, in winter, wolves rest	A. before a huntB. because it is snowyC. almost one third of the time
27.	According to the text, wolves burn calories	A. more than other animalsB. a lot less while they are restingC. a lot more when food is available
28.	Compared to domestic dogs of their size, wolves	A. sleep lessB. eat more while food is plentifulC. burn more calories
29.	According to the text, African wild dogs usually sleep	A. in the sunB. during the dayC. during the darker hours
30.	At night, African wild dogs most likely	A. sleep B. rest C. hunt

WRITING Time allowance: 35 minutes

TASK 1: BUILDING SENTENCES

Use the following words to make complete sentences. You can make necessary changes to the words, but DO NOT change their order.

- 1. At the moment/ we/ prepare/ birthday party/ for/ our/ friend/ son.
- 2. If/ you/ go/ fishing/ the early morning/ you/ catch/ a lot/ fish.
- 3. Those/ pizza/ I/ eat/ yesterday/ be/ really/ good.
- 4. My job/ is/ interest/ but/ sometimes/ I/ have/ work/ weekend.
- 5. They/ take/ longest holiday/ their life/ next/ week.

TASK 2: WRITING A NOTE

You must leave your office for a few hours.

Write a short note to your secretary to tell her where you are going to, what you want her to do,

and when you will be back.

Write at least 35 words.

TASK 3: WRITING A POSTCARD

You are spending your holiday in Da Nang city. Write a postcard to one of your friends.

Write at least 40 words.

SPEAKING Time allowance: 8 minutes

Part 1: Greetings (1/2')

- Good morning/afternoon/Hi/Hello. Please sit down. My name is ...
- What's your name? Thank you.
- *How are you today?*

Part 2: Social Interaction (1 ¹/₂')

Now let's talk about your hobbies.

- What do you often do in your free time?
- Do you listen to the radio?
- What is your favourite (radio) programme?
- What do you often do on Saturday and Sunday?

OK. I see.

Part 3: Description (3') (1' for preparation)

Please describe your experience of learning English.

- When did you first study English?
- Why did you want to learn English?
- Who was your first English teacher?

Follow-up questions:

- Do you find it easy or difficult to learn English?
- What do you find most difficult in learning English?

Part 4: Discussion (3') (1' for preparation)

School children should not use mobile phones. Do you agree or disagree? Why?

Follow-up questions:

- My children want to use mobile phones when they are at school. What should I do?
- On what occasions should children use mobile phones?