SỞ GIÁO DỤC VÀ ĐÀO TẠO QUẢNG NAM

HDC CHÍNH THỨC

HƯỚNG DẪN CHẤM MÔN TIẾNG ANH

(gồm có 02 trang)

I. LISTENING (4.0 điểm).

Section 1: (2.0 điểm) Questions 1- 10 Mỗi câu làm đúng đạt 0.2 đ

1 . 208 613 2978	2. visiontech	3. doctor	4 . garage	5 . furniture
6. fridge	7 . school	8 . 950/ \$950	9 . quiet	10 . friend

Section 2: (2.0 điểm) Questions 11- 20 Mỗi câu làm đúng đạt 0.2 đ

11. contact detail	12 . (an) emergency	13 . radio	14. (spare/extra)	15. (window)
16 . C	17 . D	18 . F	keys 19 . G	locks 20 . E

II. LEXICO-GRAMMAR (6.0 điểm)

Section 1: (3.0 điểm) Mỗi câu làm đúng đạt 0.2đ

0 . D	21 . B	22 . C	23. A	24 . C	25 . B	26 . D	27 . D
28 . C	29 . D	30 . A	31 . C	32 . B	33 . A	34 . A	35 . B

Section 2: (1.4 điểm) Mỗi câu làm đúng đạt 0.2 đ

0 . will have taken	36 . to inform	37 . (should) be	38 . being told
		improved	
39. committing/	40 . had been	41 . will be playing	42 . were speeding/ must
having committed	watching		have been speeding

Section 3: (1.0 điểm) Mỗi câu làm đúng đạt 0.2 đ

(không sửa lỗi sai hoặc sửa không đúng sẽ được 0,1 điểm)

0. $are \rightarrow is$	43. that \rightarrow those	44. using \rightarrow used
45. were \rightarrow was	46. amount \rightarrow number	47. their \rightarrow its

Section 4: (0,6 điểm) Mỗi câu làm đúng đat 0.2 đ

0. D 48. A 49. D 50. A		0. D	48 . A	49 . D	50 . A
------------------------	--	-------------	---------------	---------------	---------------

III. READING (5.0 điểm)

Section 1: (1.	4 điểm) <i>Mà</i>	ỗi câu làm d	túng đạt 0.2 đ				
51 . B	52 . A	53 . D	54 . B	55 . C	56 . A	57 . B	
Section 2: (1.	.0 điểm) <i>Mấ</i>	ỗi câu làm á	túng đạt 0.2 đ				
58 . B	59. (2	60 . B	61 . D	61 . D		
Section 3: (1.	.6 điểm)) <i>M</i>	lỗi câu làm	đúng đạt 0.2 đ	ţ	I		
63. yourself	64 . ord	er 6	5. management	t 66. Moreover/ Additionally/			
				Besides/ Also			

67. of 68. prioritize 69. loss 70. success Section 4: (1.0 điểm) Mỗi câu làm đúng đạt 0.2 đ 70. success 70. success

Dection 4. (1.0	ului) moi cuu	ium ung uu v	2 u		
0. F	71. D	72. B	73. G	74. A	75. E

IV. WRITING. (5.0 điểm)

Section 1: (1,4 điểm) Mỗi câu làm đúng đạt 0.2 đ

76. be serviced, mustn't it?

77. very/ greatly/ extremely disappointed at/ about their attitude.

78. had he apologized (to her) than she stopped crying and smiled.

79. declaration of independence was made two days ago.

80. was the last patient to be called to see the dentist.

81. as/ though we were, we didn't think for a second we wouldn't make it on time.

82. Far/ much more seriously now than she used to (do).

Section 2: (1,6 điểm) Mỗi câu làm đúng đạt 0.2 đ

83. Don't forget to keep/ get/ be in touch with me if you come to Ha Noi

84. The Prime Minister's resignation resulted from his sudden illness.

85. There are few gaps in Peter's knowledge of modern art.

86. I am saving up with a view to buying a house.

87. If you (should) happen to bump/run into Jack this evening, give him my regards.

88. I am not/ don't get used to lying on the beach all day.

89. Pandas need a special diet, without which they perish.

90. The success of the concert led to the singer('s) being offered a recording contract.

Section 3: (2.0 điểm) Viết:

Guide for marking:

Band 5: Those scored from 1.7 - 2.0 points should be as followings:

The writing fully achieves the desired effect on the reader. The use of language is confident with a varied range of structures and vocabulary. The ideas are linked with suitable linking devices. There may be some minor errors but these do not affect understanding.

Band 4: Those scored from 1.3 - 1.6 points should be as followings:

The writing achieves the desired effect on the reader. The use of language is confident with a range of structures and vocabulary. The ideas are somewhat linked with linking devices. There may be some errors but these do not affect understanding.

Band 4: Those scored 0.9 – 1.2 points should be as followings:

The writing may have problem in conveying the reader the content and message in order to achieve the desired effect. The use of language items like structures and vocabulary is quite limited. There may be some linking between sentences but this linking is not always maintained. A number of errors are present but most of these do not affect the general comprehension of the writing.

Band 2: Those scored from 0.5 - 0.8 points should be as followings:

The writing struggles to achieve the desired goal set in the task. The use of language including vocabulary and structures is simple, limited and repetitive. There may be incomprehensible sentences and errors that prevent comprehension and communication. The reader has to work very hard to understand the writer's ideas.

Band 1: Those scored from 0.1 - 0.4 points should be as followings:

The writing causes a negative effect on the reader. The use of language including vocabulary and structures is very simple, limited and repetitive. There may be many incomprehensible sentences and numerous errors that prevent comprehension and communication. The reader has to work very hard to understand the writer's ideas.

A score of 0 will be given for those writings that have too little language for scoring, are illegible, have incomprehensible contents, or are irrelevant to the topic.