	TRƯỜNG ĐHGT VẬN TẢI

KHOA KHCB

BM ANH VĂN
	

I. CẤU TRÚC CỦA ĐỀ THI A2 KHUNG CHÂU ÂU

- Bài thi bao gồm có 2 phần: phần Đọc hiểu (80 điểm) và phần Viết (20 điểm).

- Bài thi dược tính theo thang điểm 100.

- Các quy định về đề thi và thang điểm được thể hiện trong cấu trúc cụ thể như sau:

Part one: Structures, Vocabulary & Reading comprehension (80 points)

1. Multiple choice (30 points)

 - There are 25 sentences, each of which has a blank. There are 3 options for each question. Specific requirements for language items are as follows:

1. Adjectives and Adverbs: 2 sentences

2. Verb tenses+ Conditional sentences:5 sentences (including: Present simple tense, Present continuous tense, Present perfect tense, Past simple tense, Past continuous tense, Past perfect tense, Future simple, Going to, Conditional type 1+type 2)

3. Passive and active voices:2 sentences

4. Comparison (comparatives and superlatives of adjs and advs): 2 sentences
5. Modal verbs+ Verb patterns:3 sentences
6. Prepositions: 2 sentences
7. Determiner (Articles+ Quantifier+ Cardinal& Ordinal numbers): 2 sentences
8. Indirect speech: 2 sentences
9. Vocabulary-related questions (word choice, pronouns, synonyms) : 5 sentences
 - There are 5 multiple choice sentences which are everyday conversations. Read 3 options and choose the correct answer in reply to the given statement or questions.
2. Matching (5 points)

- There are 8 items such things as advertisements, signs, notices…. and 5 explanations. Match 5 explanations with 5 correct items.
3. Read the passages and choose the correct answer to the questions. (30 points)

- There are 3 passages about various topics. Each passage has approximately 200 words.

- After each passage, there are 5 questions, each of which has 3 options (A, B ,C) for candidates have to choose.

- One correct answer is worth 2 points.

Notes: The passages should not contain too many new words
3.
Cloze test (10 points)

- The given passage is of approximately 200 words. It is about a common topic and is understandable to candidates.

- There are 10 blanks in the passage.

- Candidates have to fill in each blank by choose one out of 3 options for each questions.

- This is used to test both grammar and vocabulary

 4. Vocabulary (5 points)

- There are 5 definitions, each of which is for a word

 - The number of letters for each word is provided

- Candidates write the correct word.
Part two: Writing (20 points)

1. Sentence transformation: 5 sentences (10 points)

- This test usually consists of the following language items:

1. Active- passive

2. Conditional sentences (if/unless)

3. Verb tenses

4. Comparison

5. Indirect speech

6. Other vocabulary and common structures such as so… that, such … that, enough … to do, too…to do, because, because of, there is/are, have/has, it takes + time+ to do, spend time doing
- Candidates has to rewrite the sentence on the answersheet without changing the original meaning.(Maybe, some initial words are given)
2. Sentence building: 10 sentences (10 points)

· There may be separate sentences or the sentences from a passage or a letter.

· The order of the words must be kept.

· Candidates have to WRITE ONE correct complete sentence for each SET OF words.
· The sentences may be simple, compound, or complex.

II. NỘI DUNG ÔN TẬP CỤ THỂ

Dưới đây là những nội dung kiến thức tập trung cho bài thi A2- khung Châu Âu

1. Verb tenses

2. Conditional sentences(Type 1+2)
3. Passive and active voices

4. Verb patterns

5. Comparison (comparatives and superlatives of nouns, adjectives, and adverbs)

6. Modal verbs

7. Prepositions
8. Determiner (Articles+ Quantifier+ Cardinal& Ordinal numbers)

9. Indirect speech

10. Vocabulary: pronouns, nouns, verbs…
 Trưởng BM Anh văn

Th.S. Nguyễn Thị Hồng Tuyến

