

ĐỀ THI CHÍNH THỨC

Môn thi:

Thời gian:

Ngày thi:

TIẾNG ANH

180 phút (không kể thời gian giao đề)

05/01/2024

Đề thi gồm có **12** trang

SỐ PHÁCH

- Thí sinh **KHÔNG** được sử dụng tài liệu, kể cả từ điển.
- Giám thị **KHÔNG** giải thích gì thêm.

I. LISTENING (5.0 points)

- The listening section is in **FOUR** parts. You will hear each part **TWICE**. At the beginning of each part, you will hear a sound.
- There will be a piece of music at the beginning and at the end of the listening section. You will have **TWO** minutes to check your answers at the end of the listening section.
- All the other instructions are included in the recording.

Part 1. For questions 1-5, listen to part of an interview about brands of goods, and decide whether each of the following statements is True (T), False (F), or Not Given (NG) according to what you hear. Write T, F, or NG in the corresponding numbered boxes provided.

1. The interviewer disagrees that the obsession with brands these days is greater than it used to be.
2. According to Bill, consumers are so keen on brand names because they reflect societal levels.
3. Bill suggests that brands give consumers a sense of identity which society can no longer provide.
4. In Bill's opinion, the particular item people buy reveals something about their role models.
5. Bill says that big global brands are required by consumers to affirm the identity of their country.

Your answers:

1.	2.	3.	4.	5.
----	----	----	----	----

Part 2. For questions 6-10, listen to part of a talk about sushi and answer the following questions. Write NO MORE THAN TWO WORDS taken from the recording for each answer in the spaces provided.

6. With which did farmers in China pack the fish under weights?

7. What was used to make the rice sour without waiting for it to ferment?

8. What did the invention of *nori* lead to?

9. What ingredient in the Philly roll is said to be atypical of Japanese?

10. What word does the speaker use to refer to Americans' feeling about seaweed?
