SẮP XẾP HỘI THOẠI 2

PASSAGE 1
b.'Ready,' he said. He pressed the first button and the complicated computers and machines came to life.
c.'Set,' he said. He pressed the second button and switched on the large particle accelerator that lay under the towns and fields of Switzerland. 
d.Dr Tomas Streyer looked around the control room at his team of scientists and engineers. He was excited and frightened but he tried to seem calm. In a few minutes, they might start to discover something amazing: how the universe began.
e.'Go,' he said. And, at exactly twelve o'clock, he pressed the final button.
a.He looked out of the window at the beautiful blue summer sky and tried to breathe slowly.

A.d-a-b-c-e		B. c-d-a-b-e		C. e-c-b-d-a		D. b-c-a-d-e

Passage 2
b.'Peggy, the owner of the Dog and Duck pub, heard two local criminals making the plan,' Spencer said. 'She asked us to d.keep her name secret, of course.'
d.'OK,' Frank said. He waited for the question he knew would come.
a.Frank tried to look as though he was surprised.
e. 'So?' Spencer asked. 'What should we do? They haven't committed a crime yet.' 
c.'Someone told us about a plan to steal the Babbington diamond!'

A. b-c-a-d-e		B. c-a-d-b-e		C. c-a-b-d-e	D. e-c-a-d-b
[bookmark: _GoBack]
