

TỦ SÁCH LUYỆN THI

35 ĐỀ THI HỌC KỲ II MÔN TIẾNG ANH 5

(CÓ ĐÁP ÁN)

THÚY HẰNG

**PHÒNG GD&ĐT CÁI BÈ
TRƯỜNG TH MỸ LỢI A**

Họ và tên:

Lớp: 5

**ĐỀ KIỂM TRA HỌC KỲ II
NĂM HỌC -**

MÔN: TIẾNG ANH - LỚP 5

PHẦN THI: ĐỌC - VIẾT

Thời gian làm bài: 30 phút

(không kể thời gian phát đề)

ĐIỂM		GIÁM THỊ 1	GIÁM THỊ 2	GIÁM KHẢO
BẢNG SỐ	BẢNG CHỮ			

I. READING

1. Read and answer the questions (Đọc và trả lời câu hỏi) (0.75 điểm)

Paragraph 1.

MY HOMETOWN

Hello, my name is Lisa. I live in London. I often go back to my hometown to visit my grandparents. They live in the north of England. First, I go to the London King' Cross railway station by Underground. It takes me about half an hour. After that, I take a train to my hometown. It takes me four hours to get there. I prefer travelling by train because I can enjoy the scenery on the way. It takes about ten minutes to walk from the local railway station to my grandparents' house. I always have a wonderful time in my hometown.

1. Where is Lisa's hometown? -> It's in the north of England.

2. How does she get to London King' Cross railway station?

.....

3. How does she get from London King' Cross railway station to her hometown?

.....

4. How long does it take her to travel there by train?

.....

2. Read and tick ✓ True/ False (Đọc và đánh dấu Đúng hoặc Sai) (0.75 điểm)

Paragraph 2:

MY DREAM HOUSE

My dream house will be by the sea. It will be a three-storey house. There will be a garden in the front of the house and a garage next to it. The front windows will look to the sea and the back windows will look to the mountains. In the house, there will be a fireplace to keep the house warm in winter and a library for my favourite books. I hope I will have my dream house in the future.

1. The dream house will be by the sea.

2. It is a two-storey house.

3. All the windows will look to the sea.

4. There will be a garden in front of the house.

	True	False
1	✓	
2		
3		
4		

II. WRITING

1. Look picture and write (nhìn tranh và viết) (0.75 điểm)

1. I've got a headache.

2. He's got a sore _____.

3. _____ is the capital city of Vietnam.

4. It's often hot in the _____.

2. Complete the sentences (Hoàn thành những câu sau): (0.75 điểm)

My name's (1) Nam.

I live in (2) _____.

My favourite (3)_____ is The clever Fox and the Crow.

I often go to school by (4)_____.

-----**The end**-----

Họ và tên:

Lớp: 5

ĐIỂM		GIÁM THỊ 1	GIÁM THỊ 2	GIÁM KHẢO
BẢNG SỐ	BẢNG CHỮ			

I. Listen and match. Nghe và vẽ một đường thẳng để kết nối. (1 điểm)

1.Minh

2.Hung

3.Lisa

4.Linh

5. Miss.Hien

A matching exercise where five names in speech bubbles are connected by a single line to five different modes of transport. The line starts at '1.Minh' and ends at the bus. The other names (2.Hung, 3.Lisa, 4.Linh, 5. Miss.Hien) are not connected to any image.

II. Listen and tick - Nghe và đánh dấu ✓(1 điểm)

1.

a

b

c

2.

a

b

c

3.

a

b

c

4.

a

b

c

5.

a

b

c

III. Listen and circle - Nghe và khoanh tròn vào đáp án đúng (1 điểm)

1. Kate often goes _____.

a. dancing

b. shopping

c. swimming

2. Paul often plays _____ at home.

a. computer games

b. badminton

c. football

3. Susan often watches _____ on TV.

a. films

b. sports

c. cartoons

4. John often listens to _____ music.

a. country

b. rap

c. pop

5. Linda went to her hometown by _____.

a. train

b. coach

c. plane

VI. Listen and number - Nghe và đánh số thứ tự (1 điểm)

a 1

b

c

d

e

V. Listen and complete - Nghe và hoàn thành các câu (1 điểm)

1. A: Why shouldn't he go barefoot?

B: Because he may get a bad cut.

2. A: What do you do in your free time?

B: I often _____.

3. John often listens to _____ music.

4. A: What character do you like?

B: I like the _____. It's very _____.

5. A: What will your dream house be like?

B: It'll be a large _____ in the village. It's got a nice _____.

-----**The end**-----

ĐIỂM		GIÁM THỊ 1	GIÁM THỊ 2	GIÁM KHẢO
BẢNG SỐ	BẢNG CHỮ			

I. READING

1. Read and answer the questions (Đọc và trả lời câu hỏi) (0.75 điểm)

Paragraph 1.

MY HOMETOWN

Hello, my name is Lisa. I live in London. I often go back to my hometown to visit my grandparents. They live in the north of England. First, I go to the London King' Cross railway station by Underground. It takes me about half an hour. After that, I take a train to my hometown. It takes me four hours to get there. I prefer travelling by train because I can enjoy the scenery on the way. It takes about ten minutes to walk from the local railway station to my grandparents' house. I always have a wonderful time in my hometown.

1. Where is Lisa's hometown? -> It's in the north of England.

2. How does she get to London King' Cross railway station?

BY UNDERGROUND.

3. How does she get from London King' Cross railway station to her hometown?

BY TRAIN.

4. How long does it take her to travel there by train?

FOUR HOURS.

2. Read and tick ✓ True/ False (Đọc và đánh dấu Đúng hoặc Sai) (0.75 điểm)

Paragraph 2:

MY DREAM HOUSE

My dream house will be by the sea. It will be a three-storey house. There will be a garden in the front of the house and a garage next to it. The front windows will look to the sea and the back windows will look to the mountains. In the house, there will be a fireplace to keep the house warm in winter and a library for my favourite books. I hope I will have my dream house in the future.

1. The dream house will be by the sea.
2. It is a two-storey house.
3. All the windows will look to the sea.
4. There will be a garden in front of the house.

	True	False
1	✓	
2		✓
3		✓
4	✓	

II. WRITING

1. Look picture and write (nhìn tranh và viết) (0.75 điểm)

1. I've got a **headache**.

2. He's got a sore **THROAT**

3. **HA NOI** is the capital city of Vietnam.

4. It's often hot in the **SUMMER**.

2. Complete the sentences (Hoàn thành những câu sau): (0.75 điểm)

My name's (1) **Nam**.

I live in (2) **MY LOI A/ A VILLAGE/ VIET NAM**...

My favourite (3) **STORY** is The clever Fox and the Crow.

I often go to school by (4)BIKE/ MOTORBIKE/BUS...

-----**The end**-----

ĐIỂM		GIÁM THỊ 1	GIÁM THỊ 2	GIÁM KHẢO
BẢNG SỐ	BẢNG CHỮ			

I. Listen and match. Nghe và vẽ một đường thẳng để kết nối. (1 điểm)

II. Listen and tick - Nghe và đánh dấu ✓(1 điểm)

1.

a

b

c

2.

a

b

c

3.

a

b

c

4.

a

b

c

5.

a

b

c

III. Listen and circle - Nghe và khoanh tròn vào đáp án đúng (1 điểm)

1. Kate often goes _____.

a. dancing

b. shopping

c. swimming

2. Paul often plays _____ at home.

a. computer games

b. badminton

c. football

3. Susan often watches _____ on TV.

a. films

b. sports

c. cartoons

4. John often listens to _____ music.

a. country

b. rap

c. pop

5. Linda went to her hometown by _____.

a. train

b. coach

c. plane

VI. Listen and number - Nghe và đánh số thứ tự (1 điểm)

a 1

b 3

c 2

d 4

e 5

V. Listen and complete - Nghe và hoàn thành các câu (1 điểm)

1. A: Why shouldn't he go barefoot ?

B: Because he may get a bad cut.

2. A: What do you do in your free time?

B: I often watch videos.

3. John often listens to pop music.

4. A: What character do you like?

B: I like the fox. It's very clever.

5. A: What will your dream house be like?

B: It'll be a large house in the village. It's got a nice view.

-----**The end**-----

TRƯỜNG TIỂU HỌC CHÁNH LỘ

Full name:.....

Class : 5...

ĐỀ THI HỌC KÌ II

NĂM HỌC -

MÔN: TIẾNG ANH - LỚP 5

Thời gian làm bài: 20 phút

PART 1: LISTENING (20 minutes)

Question 1. Listen and number. (1 pt)

A

B

C

D

Question 2. Listen and write the words about colors: (1pt)

Question 3. Listen and draw. (1 pt)

A....

B....

C....

D....

1. MINH

2. MAI

3. QUAN

4. TOM

Question 4. Listen and complete. (1pt)

1/ Anna's home village is in the _____ of Australia.

2/ It is about _____ kilometres from Sydney.

3/ Anna's village has got many _____.

4/ The people in her village are very _____.

Question 5. Listen and tick. (1pt)

1.

2.

3.

4.

PART II: READING AND WRITING

Question 6. Choose the correct words and put them in the line. (1pt).

1. Go along the street. It's _____ to the post office at in on next

2. We _____ kites in the park. take fly go read

3. The weather is very windy. Don't _____ on your hat. go wear open put

4. My brother _____ brown boots. go put wear play

Question 7. Look at the picture and fill the missing letter in the gaps (1pt).

1/ We have to wear warm clothes because it's _____ in winter.

2/ It takes _____ hours to get to the beach.

3/ We _____ cross a busy street.

4/ It's often hot in the _____.

Question 8. Read and write one word in each gap . (1 pt)

Suzy is a fairground horse. She goes behind a red horse and in front of a blue horse. But she wants to be a real horse. One day she can move her head and her tail. She runs to the field. She eats the green grass and drinks the fresh water. But that night she is scared and cold. In the morning she goes back to the fairground.

1. Suzy is a fairground _____.
2. She wants to be a _____ horse.
3. She _____ the fresh water.
4. She goes back to the fairground in the _____.

Question 9: Fill in each gap with a suitable word in the box. (1pt)

- 1) She's **wearing** a dress.
- 2) He's _____ a lot of photos of the wedding.
- 3) She's _____ the wedding cake.
- 4) I'm _____ a book.
- 5) Are you _____ a card for your mum?

eating	wearing	writing	taking	reading
--------	---------	---------	--------	---------

PART III: SPEAKING (1pt)

Question 10.

1. Listen and repeat
2. Point, ask and answer
3. Listen and comment.
4. Interview

TRƯỜNG TIỂU HỌC CÁT MINH 1

ĐỀ THI HỌC KỲ II

NĂM HỌC -

MÔN: TIẾNG ANH - LỚP 5

Thời gian làm bài; 35 phút

Ngày thi: 18/05/.....

PART I: LISTENING (20 minutes)

Question 1: Listen and number (1pt)

Question 2: Listen and tick (1pt)

Question 3: Listen and match (1pt)

1. A: Should he play with the lighter?
B: No, he shouldn't. Because he may get a burn.
2. A: What shouldn't he do?
B: He shouldn't play with the knife. Because he may get a cut.
3. A: What shouldn't he play with?
B: He shouldn't play with the cat because it may scratch his face.
4. A: Why shouldn't he go barefoot?
B: Because he may get a bad cut.
5. They shouldn't jump into the river because they may drown.

Question 4. Listen and circle. (1pt)

1. Nga went to see her grandparents by _____.
A. coach B. bus C. motorbike
2. Linda went to her hometown by _____.

- A. train B. plane C. coach
3. Linh went to her home village by _____.
- A. train B. ship C. motorbike
4. Mai went to her hometown by _____.
- A. boat B. taxi C. plane

Question 5. Listen and complete. (1pt)

1. The girls (1) **must use** the zebra crossing.
2. The girls and the boys (2) _____ their bikes there.
3. The woman (3) _____ a helmet.
4. The boys mustn't play (4) _____.
5. The little boy mustn't run after a (5) _____.

PART II. READING AND WRITING

Question 6. Fill in each gap with a suitable word in the box. (1pt)

will be	summer	must stop	How long
----------------	---------------	------------------	-----------------

1. It's often hot and sunny in _____.
2. It _____ a large house in the countryside.
3. _____ does it take to get there by motorbike.
4. When the traffic **light** changes into **red**, we _____.

Question 7: Look and reorder to make the correct sentences (1pt)

0. Peter/a/ shouldn't/stomachache,/ has got/ cold/ drink/ water./so/ he
Peter has got a stomachache, so he shouldn't drink cold water.

1. use/ must/ to/ zebra crossing/ the street/. / We/ the/ cross/
.....

2. takes/ two hours/ about/ to get/ their hometown /. / It / them
.....

3. next to/ the post office /. / The/ is/ cinema
.....

4. They/ cross/ in / never/ busy streets/.
.....

Question 8: Look and read. Put a tick (✓) or a cross (x) in the box. (1pt)

1. It means we must ride a bike.

2. There will be a computer.

3. I often go fishing in my free time.

4. There will be a hi-fi stereo.

Question 9: Look and read. Choose the best words to complete the passage (1pt)

boboat trip Pagoda—~~Aquarium~~ cable car Imperial

My summer vacation

Last summer, I had a holiday in Nha Trang, Hue and Quang Ninh with my parents. First, we went to Tri Nguyen (1)...Aquarium..... and visited Vinpearl Land in Nha Trang. Then, we stayed in Hue 2 days. In Hue, we visited Hue (2)..... City and took a (3)..... on Huong River. After that, we went to Quang Ninh. We rode a (4)..... to visit Dong (5)..... We had a great trip.

PART III. SPEAKING (5 minutes) (1pt)

Question 10:

1. Listen and repeat.	2. Point, ask and answer.
3. Listen and comment.	4. Interview.

THE END

-----//-----

Good luck to you

SỞ GIÁO DỤC VÀ ĐÀO TẠO LÂM ĐỒNG

Trường Tiểu học Phước Cát 1

ĐỀ CHÍNH THỨC
(Đề kiểm tra có 04 trang)

ĐỀ KIỂM TRA ĐỊNH KÌ CUỐI NĂM

NĂM HỌC: -.....

MÔN: TIẾNG ANH - LỚP 5

Thời gian làm bài: 40 phút

Marks:	Listening					Reading and writing				Speaking	Total
	Q.1	Q.2	Q.3	Q.4	Q.5	Q.6	Q.7	Q.8	Q.9	Q.10	
Comments										
										

PART 1: LISTENING (20 minutes) (5 points)

Question 1: Listen and number (1 point)

				
A. <input type="text" value="0"/>	B. <input type="text"/>	C. <input type="text"/>	D. <input type="text"/>	E. <input type="text"/>

Question 2: Listen and write T (True) or F (False) (1 point)

				
0 <input type="text" value="T"/>	1. <input type="text"/>	2. <input type="text"/>	3. <input type="text"/>	4. <input type="text"/>

Question 3: Listen and draw the lines (1 point)

Mary

Kate

Paul

Susan

John

Question 4: Listen and tick (1 point)

Example: 0. A: What's the matter with you?

B: I've got a _____

A.

B.

C.

1. Mom: Don't play with _____

Mary: Don't worry Mom. It's friendly.

2.

A.

B.

C.

3. A: What kind of story do you like?

B: I like _____

A.

B.

C.

4. A: What will your dream house be like?

B: It'll be a _____

A.

B.

C.

5. A: What does this sign mean?

B: It means _____

A.

B.

C.

Question 5: Listen and complete (1point)

1. Anna's (0)....home..... village is in the south of (1).....
2. It is about (2).....kilometers from Sydney.
3. Anna's village has got many (3).....
4. The people in her village are very nice and (4).....

PART 2: READING AND WRITING (20 minutes) (5 points)

Question 6: Reorder the words to make a meaningful sentence (1 point)

0. I / got/have/ toothache/ a./

→ I have got a toothache.

1. did/ you/ How/ get/ to/ your/ hometown?/

→ _____

2. Yesterday/, / went / I/ to/ city/ Ho Chi Minh./ /

→ _____

3. I/ surf the Net/ often/ in/ free time/ my /./

→ _____

4. will/ It/ be/ large/ house /a/ in / countryside/ the./ /

→ _____

Question7: Read and tick Yes or No (1 point)

My dream house

Hello, my name is Martin. I want to have a dream house in the countryside. It will be a beautiful house. In front of the house, there will be a large yard. There will also be a flower garden behind the house. There will be six rooms: three bedrooms, one living room, one kitchen and one

bathroom. There will be a robot in my dream house. I will use it to do the housework. I will also have a fridge in the kitchen. In the living room, there will be a cable TV and a hi-fi stereo. My dream house will be an ideal one.

Yes No

- | | | |
|---|-------------------------------------|--------------------------|
| 1. Martin's dream house will be in the countryside. | <input checked="" type="checkbox"/> | <input type="checkbox"/> |
| 2. The house will be in front of the large yard. | <input type="checkbox"/> | <input type="checkbox"/> |
| 3. His dream house will have six rooms. | <input type="checkbox"/> | <input type="checkbox"/> |
| 4. Martin will use a robot to do the homework. | <input type="checkbox"/> | <input type="checkbox"/> |
| 5. There will be a cable car and a hi-fi stereo in the living room. | <input type="checkbox"/> | <input type="checkbox"/> |

Question 8: Look at the pictures and complete these sentences (1 point)

1. A: What _____ your dream house be like? 2. It's often _____ in the summer.
 B: It will be a large and beautiful house.

3. Her father often travels to New York by _____.

4. It takes Nam _____ hours to get his hometown by car.

Question 9: Reorder the sentence to make a conversation (1 point)

Well, go along this street until you can see the correct of Oak Street and Pine Street. And then turn right into Pine street for 50 meters. It's on your left.

Yes, there is. It's in Pine Street, next to the hospital.

Thank you.

Excuse me. Is there a circus near here?

How can I get there?

The end

Marks	Listening					Reading and writing				Speaking	Total
	Q.1	Q.2	Q.3	Q.4	Q.5	Q.6	Q.7	Q.8	Q.9	Q.10	

PART I. LISTENING

Question 1: Listen and number as an example (1pt)

Question 2: Listen and color as an example (1pt)

Question 3: Listen and match as an example (1pt)

<p>1. She listened to music</p>	<p>a. </p>
<p>2. I have a headache</p>	<p>b. </p>
<p>3. They usually go camping in spring.</p>	<p>c. </p>
<p>4. Linda: What's the weather like in spring? Mai: It's warm.</p>	<p>d. </p>
<p>5. I went to the cinema.</p>	<p>e. </p>

Question 4: Listen and tick as an example (1pt)

1. What does your father do? - He is a.....

A.

B.

2. I usuallyin autumn.

A.

B.

3. What's the matter with you? - I have

A.

B.

4. Where are you going tomorrow? - I'm going to the.....

A.

B.

5. Nam: What's the weather like in.....? - Peter: It's hot.

A.

B.

Question 5: Listen and complete as an example (1pt)

Thursday	flowers	give	birthday	What
----------	---------	------	----------	------

Mary: What day is it today?

John: It's (1) Thursday.

Mary: Well. We're going to Alan's (2).....party tomorrow.

John: Well. I'm going to give her some (3).....

Mary: I'm going to bring some chocolates.

(4).....about you, Anna?

Anna: I'm going to (5).....her doll.

John: Alan is going to be happy.

PART II. READING AND WRITING

Question 6: Look and read. Put a tick (v) or a cross (x) in the box (1pt)

1. She's going to read Harry Potter.

www.thelearningite.info

2. I have a sore throat.

3. I'm going to have a picnic.

4. He's going to the museum.

museum

5. I usually go swimming in summer.

Question 7: Read and insert the missing letters as an example (1pt)

1. Doctor

2. head.....

3. Au.....

4. go f.....

5. cl.... the fl.....

Question 8: Read and write the word in each gap as an example (1pt)

1. I want to be a farmer

2. She's going to the.....

3. Yesterday I

4. I usuallyin autumn.

5. He has a.....

Question 9: Reorder the words to make the sentences as an example(1pt)

1. I / have / fever / a.

I have a fever.

2. sometimes / go / in / skiing / I / winter.

.....

3. He / going / to / is / cinema / tomorrow.

.....

4. Where / you / are / going / next / weekend?

.....

5. in / the / What / spring / is / like / weather?

.....

Question 10:

1. Interview
2. Listen and repeat
3. Point, ask and answer
4. Listen and comment

TRƯỜNG TIỂU HỌC NGUYỄN HUỆ

ĐỀ THI CUỐI NĂM

NĂM HỌC -

MÔN: TIẾNG ANH - LỚP 5

Full name:

Class: 5

Thời gian: 40 phút

Marks	Q.1	Q.2	Q.3	Q.4	Q.5	Q.6	Q.7	Q.8	Q.9	Q.10	Total

PART I: LISTENING (20 minutes)

Question 1: Listen and number (1pt)

a Minh

b Linh

c Bin

d Bo

e Tim

Question 2: Listen and match (1pt)

1. A: Should he play with the lighter?

B: No, he shouldn't. Because he may get a burn.

2. A: What shouldn't he do?

B: He shouldn't play with the knife. Because he may get a cut.

3. A: What shouldn't he play with?

B: He shouldn't play with the cat because it may scratch his face.

4. A: Why shouldn't he go barefoot?

B: Because he may get a bad cut.

5. They shouldn't jump into the river because they may drown.

Question 3: Listen and tick Yes or No (1pt)

	Yes	No
1. Does Mai do morning exercise?	√	
2. Does she brush your teeth twice a day?		
3. Does she eat fast food every day?		
4. Does she always wash her hands before meals?		
5. Does she play computer games every day?		

Question 4: Listen and tick (1pt)

1. a. b. c.

2. a. b. c.

3. a. b. c.

4. a. b. c.

5. a. b. c.

Question 5: Listen and write a word (1pt)

My Hometown

Hello. My name is Lisa. I live in London. I often go back to my (0)...**hometown**... to visit my grandparents. They live in the (1)..... of England. First, I go to London King's Cross railway station by (2)..... It takes me about half an hour. After that, I take a train to my hometown. It (3) me four hours to get there. I prefer travelling by train because I can enjoy the (4)..... scenery on the way. I always have a wonderful time in my hometown.

PART II: READING AND WRITING (15 minutes)

Question 6: Look and read. Put a tick (✓) or a cross (x) in the box. (1pt)

a. The tortoise won the race.

c. There will be a hi-fi stereo.

b. The hare won the race.

d. There will be a fridge to keep fresh food.

Question 7: Look and reorder to make the correct sentences (1pt)

a. Peter/a/ shouldn't/stomachache,/ has got/ cold/ drink/ water./so/ he
=> Peter has got a stomachache, so he shouldn't drink cold water.

b. use/ must/ to/ zebra crossing/ the street/. / We/ the/ cross/
=>

c. takes/ two hours/ about/ to get/ their hometown /. / It / them
=>

d. next to/ the post office /. / The/ is/ cinema
=>

e. They/ cross/ a / never/ busy street/./
=>

Question 8: Look, read and tick Yes/ No (1pt)

How to stay healthy	Yes	No
a. You shouldn't do morning exercise in the morning.		√
b. You should brush your teeth once a day.		
c. You should wash your hands before and after meals.		
d. You should take a shower twice a week.		
e. You should eat a lot of fresh vegetable.		

Question 9: Look and read. Choose the best words to complete the passage (1pt)

boat trip	Pagoda	Aquarium	—	cable car	Imperial
-----------	--------	----------	---	-----------	----------

My summer vacation

Last summer, I had a holiday in Nha Trang, Hue and Quang Ninh with my parents. First, we went to Tri Nguyen (1)...Aquarium..... and visited Vinpearl Land in Nha Trang. Then, we stayed in Hue 2 days. In Hue, we visited Hue (2)..... City and took a (3)..... on Huong River. After that, we went to Quang Ninh. We rode a (4)..... to visit Dong (5)..... We had a great trip.

PART III: SPEAKING (5 minutes)

Question 10. (1pt)

1. Listen and repeat.
2. Point, ask and answer.
3. Listen and comment.
4. Interview.

ANSWER KEYS

I. Listening:

Question 1: Listen and number (1pt)

1. A: What's the matter with Minh?

B: He has got a toothache.

2. A: What's the matter with Bin?

B: He has got a stomachache.

3. A: What's the matter with Bo?

B: He has got a backache.

4. A: What's the matter with Linh?

B: She has got a sore eye.

5. A: What's the matter with Tim?

B: He has got a cold.

1. a 2. c 3. d 4. b 5. e

Question 2: Listen and match (1pt)

1. A: Should he play with the lighter?

B: No, he shouldn't. Because he may get a burn.

2. A: What shouldn't he do?

B: He shouldn't play with the knife. Because he may get a cut.

3. A: What shouldn't he play with?

B: He shouldn't play with the cat because it may scratch his face.

4. A: Why shouldn't he go barefoot?

B: Because he may get a bad cut.

5. They shouldn't jump into the river because they may drown.

1.b 2.c 3.d 4.e 5.a

Question 3: Listen and write Yes or No (1pt)

Mai is a good student. So she always gets up early and does morning exercise. Then she takes a shower. After that, she brushes her teeth, has breakfast and goes to school. She always brushes her teeth twice a day. She never eats fast food because it is not good for her health. She always washes her hands before meals. She sometimes plays computer games. She does not play every day.

1. Yes 2. Yes 3. No 4. Yes 5. No

Question 4: Listen and tick (1pt)

1. A: What shouldn't the girl do?

B: She shouldn't touch the hot tea pot because she may get a burn.

2. A: What shouldn't the children do?

B: They shouldn't swim in the river because they may drown.

3. A: What is she drawing?

B: She is drawing the cow.

4. A: What is the matter with him?

B: He has got a toothache.

5. A: What will your dream house be like?

B: It is a small house by the sea.

1. a 2. c 3. c 4. b 5b

Question 5: Listen and write a word (1pt)

Hello. My name is Lisa. I live in London. I often go back to my (0)...**hometown**... to visit my grandparents. They live in the (1)... **north**... of England. First, I go to London King's Cross railway station by (2)...**underground**... It takes me about half an hour. After that, I take a train to my hometown. It (3)... **takes**... me four hours to get there. I prefer traveling by train because I can enjoy the (4)... **beautiful** ... scenery on the way. I always have a wonderful time in my hometown.

PART II: READING AND WRITING (15 minutes)

Question 6: Look and read. Put a tick (✓) or a cross (x) in the box. (1pt)

Question 7: Look and reorder to make the correct sentences (1pt)

Question 8: Look, read and tick Yes/ No (1pt)

Question 9: Look and read. Choose the best words to complete the passage (1pt)

<u>Điểm</u>	<u>Nhận xét</u>

I. Match: (2đ)

house

dining room

bedroom

farmer

lamp

II. Complete the sentence using “He/She can/ can’t” (2đ)

He can

She can.....

.....

.....

She can.....

.....

.....

.....

.....

She can't.....

III. Fill in the blanks using cue words: (2đ)

(1)your

(2)Thank

(3)do

(4)telephone

(5)card

(6)live

A: Where you live ?

B: I in Hillsdale.

A: What's address?

B: It is 16 North Street.

A: What's your number?

B: It is 798 - 2043.

A: Here's your

B: you.

IV. Circle and write (2đ)

1. Can use chopsticks? Yes, she can.
a) I b) he c) she
2. Is there a bed in the bathroom?
a) Yes, it is b) No, it isn't c) No, I don't
3. What's wrong, Andy? I can't the bookshelf.
a) reach b) hear c) sit
4. Look at him! can sing a song.
a) I b) He c) She
5. There is a lamp the sofa.
a) next to b) under c) in

V. Word family: Can you read? (Using : - og, - in, - ed, - it, - un) (2đ)

1. The p.... is in the th.... f....
2. H.... the ball and s.... in the p...
3. The d.... and the frog are on the l....
4. It is f.... in the s.... I can r....
5. Ted is in the r.... b...../.

THE END

ANSWER KEYS

I. Match: (2đ)

house

dining room

bedroom

farmer

lamp

II. Complete the sentence using “He/She can/ can’t” (2đ)

use chopsticks.

sing a song.

He can ride a pony.

She can play with a yo-yo.

ride a bicycle
ride a pony.

III. Fill in the blanks using cue words: (2đ)

A: (3) **do**

B: (6) **live**

A: (1) **your**

B: It is 16 North Street.

A: (4) **telephone**

B: It is 798 - 2043.

A: (5) **card**

B: (2) **Thank**

IV. Circle and write (2đ)

1. (c) she
2. (b) No, it isn't
3. (a) reach
4. (b) He
5. (a) next to

V. Word family: Can you read? (Using : - og, - in, - ed, - it, - un) (2đ)

1. in
2. it
3. og
4. un
5. ed ./.

THE END

ĐỀ CHÍNH THỨC

Thời gian làm bài: 40 phút

Marks:	Listening					Reading and writing				Speaking	Total
	Q.1	Q.2	Q.3	Q.4	Q.5	Q.6	Q.7	Q.8	Q.9	Q.10	

PART I – LISTENING (20 minutes)

Question 1: Listen and match as example (1pt)

1. Quan

2. Mary

3. Paul

4. Susan

5. Kate

Question 2: Listen and circle as example (1pt)

1. a. fall of your bike

b. fall of the swing

c. fall down

2. a. go fishing

b. go swimming

c. go sightseeing

3. a. a stomachache

b. a toothache

c. a backache

4. a. a large house

b. a big house

c. a comfortable house

5. a. summer

b. autumn

c. winter

Question 3: Listen and number as example (1pt)

Question 4: Listen and tick as example (1pt)

1. a.		b.		c.	
	<input type="checkbox"/>		<input type="checkbox"/>		<input type="checkbox"/>
2. a.		b.		c.	
	<input type="checkbox"/>		<input type="checkbox"/>		<input type="checkbox"/>
3. a.		b.		c.	
	<input type="checkbox"/>		<input type="checkbox"/>		<input type="checkbox"/>
4. a.		b.		c.	
	<input type="checkbox"/>		<input type="checkbox"/>		<input type="checkbox"/>
5. a.		b.		c.	
	<input type="checkbox"/>		<input type="checkbox"/>		<input type="checkbox"/>

Question 5: Listen and complete as example (1pt)

headache; snowy; clever; island; summer.

1. A: What's the matter with you?

B: I've got a **headache**.

2. A: What character do you like?

B: I like the fox. It's very _____.

3. A: What's _____ like in your country?

B: Well, it's often cool. There are a lot of flowers

4. A: Where is your hometown?

B: It's on an _____.

5. A: What will the weather be like tomorrow?

B: It'll be very cold and _____.

PART II: READING AND WRITING (15 minutes)

Question 6: Choose the correct words and put them in the line as example (1pt)

next to

Hanoi

football

zebra crossing

plane

0. **Hanoi** is the capital city of Vietnam.
1. The children mustn't play in the street.
2. Tony went to his hometown in Australia by.....
3. The post office is the cinema.
4. We must use the when we cross the street.

Question 7: Read and color. Insert the missing letters in the gaps as example. (1pt)

What am I ?

I always stand at the intersections. I've got (0) **three** lights.

The first light is (1) r_ _ . The second is yellow and the third is green.

When I change red, it means you must(2)s _ _ _ .

When I change green, you can (3)g_ . Can you say what I am?

-Oh. You are the traffic lights.

Question 8: Match the questions with the answers as example: (1pt)

1. What was the weather like yesterday?	a. Because he may fall down and break his leg or arm.
2. What are you doing?	b. It was rainy and wet.
3. Why shouldn't he do that?	c. I've got a cold.
4. What's the matter with you?	d. About 8 hours.
5. How long does it take to get to your hometown?	e. I'm drawing my dream house.

Question 9: Fill in each gap with a suitable word from the box as example (1pt)

Laura

detective stories

detective

Conan Kudo

Science

My name's (0) Laura. I'm a Grade 5 pupil. I'm very good at Maths and (1) I love reading books very much, especially (2) My favourite character is (3)..... because he is good-natured and talented. I want to be a (4) in the future.

PART III. SPEAKING (5 minutes)

Question 10: Speaking. (1pt)

1. Listen and repeat.
2. Point, ask and answer.
3. Listen and comment.
4. Interview

Họ và tên :

NĂM HỌC -.....

Lớp :

Môn Tiếng Anh - Lớp 5

(Thời gian làm bài: 40 phút)

Mark	Listening					Reading and writing				Speaking
	Q1	Q2	Q3	Q4	Q5	Q6	Q7	Q8	Q9	Q10

PART I: LISTENING (20 minutes)

Question 1: Listen and number (1pt) (Nghe và đánh số)

Question 2: Listen and match (1pt) (Nghe và nối)

1. A: Should he play with the lighter?
B: No, he shouldn't. Because he may get a burn.

2. A: What shouldn't he do?
B: He shouldn't play with the knife. Because he may get a cut.

3. A: What shouldn't he play with?
B: He shouldn't play with the cat because it may scratch his face.

4. A: Why shouldn't he go barefoot?
B: Because he may get a bad cut.

5. They shouldn't jump into the river because they may drown.

Question 3: Listen and tick Yes or No (1pt) (Nghe chọn Yes hoặc No)

	Yes	No
1. Does Mai do morning exercise?	√	
2. Does she brush your teeth twice a day?		
3. Does she eat fast food every day?		
4. Does she always wash her hands before meals?		
5. Does she play computer games every day?		

Question 4: Listen and tick (1pt) (Nghe và đánh dấu √)

Question 5: Listen and write a word (1pt) (nghe và điền từ và chỗ trống)

My Hometown

Hello. My name is Lisa. I live in London. I often go back to my (0)...**hometown**... to visit my grandparents. They live in the (1)..... of England. First, I go to London King's Cross railway station by (2)..... It takes me about half an hour. After that, I take a train to my hometown. It (3) me four hours to get there. I prefer travelling by train because I can enjoy the (4)..... scenery on the way. I always have a wonderful time in my hometown.

PART II: READING AND WRITING (15 minutes)

Question 6: Look and read. Put a tick (✓) or a cross (x) in the box. (1pt) (Nhìn và đọc. Đánh dấu (✓) hoặc (x) vào ô trống).

0. Open your book, please!		☀
0. I play badminton.		●
1. It means we mustn't turn right.		<input type="checkbox"/>
2. It means we mustn't park the car in this street.		<input type="checkbox"/>
3. It means we mustn't enter this area.	101 ĐƯỜNG CẤM	<input type="checkbox"/>
4. . It means we must go in this street.		<input type="checkbox"/>

Question 7: Look and reorder to make the correct sentences (1pt) (Sắp xếp lại các câu sau)

0. Peter/a/ shouldn't/stomachache,/ has got/ cold/ drink/ water./so/ he

=> Peter has got a stomachache, so he shouldn't drink cold water.

1. use/ must/ to/ zebra crossing/ the street./ / We/ the/ cross/

=>

2. takes them/ to get/ about two hours/ their hometown. / It /

=>

3. next to/ the post office./ is/ The cinema

=>

4. They/ cross/ never/ a busy street.

=>

Question 8: Look, read and tick Yes/ No (1pt) (Nhìn và đánh dấu Yes hoặc No)

How to stay healthy	Yes	No
0. You shouldn't do morning exercise in the morning.		√
1. You should brush your teeth once a day.		
2. You should wash your hands before and after meals.		
3. You should take a shower twice a week.		
4. You should eat a lot of fresh vegetable.		

Question 9: Look and read. Choose the best words to complete the passage (1pt) (Nhìn và đọc. Lựa chọn câu trả lời đúng nhất)

boat trip Pagoda ~~Aquarium~~ cable car Imperial

My summer vacation

Last summer, I had a holiday in Nha Trang, Hue and Quang Ninh with my parents. First, we went to Tri Nguyen (0)...*Aquarium*..... and visited Vinpearl Land in Nha Trang. Then, we stayed in Hue 2 days. In Hue, we visited Hue (1)..... City and took a (2)..... on Huong River. After that, we went to Quang Ninh. We rode a (3)..... to visit Dong (4)..... We had a great trip.

PART III: SPEAKING (5 minutes)

Question 10. (1pt)

1. Listen and repeat.
2. Point, ask and answer.
3. Listen and comment.
4. Interview.

ANSWER KEYS

I. Listening:

Question 1: Listen and number (1pt)

1. A: What's the matter with Minh?
B: He has got a toothache.
2. A: What's the matter with Bin?
B: He has got a stomachache.
3. A: What's the matter with Bo?
B: He has got a backache.
4. A: What's the matter with Linh?
B: She has got a sore eye.
5. A: What's the matter with Tim?
B: He has got a cold.

1. a 2. c 3. d 4. b 5. e

Question 2: Listen and match (1pt)

1. A: Should he play with the lighter?
B: No, he shouldn't. Because he may get a burn.
2. A: What shouldn't he do?
B: He shouldn't play with the knife. Because he may get a cut.
3. A: What shouldn't he play with?
B: He shouldn't play with the cat because it may scratch his face.
4. A: Why shouldn't he go barefoot?
B: Because he may get a bad cut.
5. They shouldn't jump into the river because they may drown.

1.a 2.c 3.d 4.e 5.b

Question 3: Listen and write Yes or No (1pt)

Mai is a good student. So she always gets up early and does morning exercise. Then she takes a shower. After that, she brushes her teeth, has breakfast and goes to school. She always brushes her teeth twice a day. She never eats fast food because it is not good for her health. She always washes her hands before meals. She sometimes plays computer games. She does not play every day.

1. Yes 2. Yes 3. No 4. Yes 5. No

Question 4: Listen and tick (1pt)

1. A: What shouldn't the girl do?
B: She shouldn't touch the hot tea pot because she may get a burn.
2. A: What shouldn't the children do?
B: They shouldn't swim in the river because they may drown.
3. A: What story does she like?
B: She likes animal story "The clever fox and the crow".
4. A: What is the matter with him?
B: He has got a toothache.
5. A: What will your dream house be like?
B: It is a small house by the sea.

1. a 2. c 3. c 4. b 5b

Question 5: Listen and write a word (1pt)

Hello. My name is Lisa. I live in London. I often go back to my (0)...**hometown**... to visit my grandparents. They live in the (1)... **north**... of England. First, I go to London King's Cross railway station by (2)...**underground**... It takes me about half an hour. After that, I take a train to my hometown. It (3)... **takes**... me four hours to get there. I prefer travelling by train because I can enjoy the (4)... **beautiful** ... scenery on the way. I always have a wonderful time in my hometown.

PART II: READING AND WRITING (15 minutes)

Question 6: Look and read. Put a tick (✓) or a cross (x) in the box. (1pt)

1	✓
2	x
3	✓
4	x

Question 7: Look and reorder to make the correct sentences (1pt)

1. We must use the zebra crossing to cross the street.
2. It takes them about two hours to get their hometown.
3. The cinema is next to the post office.
4. They never cross a busy street.

Question 8: Look, read and tick Yes/ No (1pt)

	Yes	No
1		✓
2	✓	
3		✓
4	✓	

Question 9: Look and read. Choose the best words to complete the passage (1pt)

1. imperial
2. boat trip
3. cable car
4. pagoda

Trường Tiểu học Hứa Tạo ----- Họ và tên: Lớp: 5 ...	ĐỀ THI HỌC KỲ II NĂM HỌC: - MÔN: TIẾNG ANH - LỚP 5 Thời gian: 40 phút
<u>Điểm</u>	<u>Nhận xét</u>

PART I: LISTENING (5pts): 20 minutes

Question 1 . Listen and number: (1pt)

Example : B

A

B

C

D

E

Question 2. Listen and colour: (1pt)

1

2

3

4

Question 3. Listen and draw a line: (1pt) Example:

A

B

C

TONY

NAM

QUAN

NGA

TOM

D

E

F

Question 4. Listen and tick the correct picture: (1pt)

Example: What does this sign mean?

A

B

C

1. What does your mother do in her free time ?

A

B

C

2. What's the matter with you ?

A

B

C

3. What's..... like in your country?

A

B

C

4. What is the weather like today?

A

B

C

Question 5. Listen and complete : (1pt)

Example: A: What time do you go to school, Peter?

B: At seven o'clock.

1. A: Where did you go yesterday?

B: I went on a picnic to thewith my friends.

2. A: What will you be in the future?

- B: I'll be a/an
3. A: What's your village like?
B: It's It hasn't got a lot of cars.
4. A: How do you get to your ?
B: I get there by train.

PART II. READING AND WRITING (15 minutes)

Question 6: Look and read . Choose the correct word and put them in the line. (1pt)

a villa

Christmas tree

bicycle

bookshop

Australia

go fishing

0. My parents gave it to me on my last birthday

1. That is my dream house in the future .
2. I and my father often do it on the weekend
3. I often go there to buy books and school things .
4. We often decorate it before Christmas Day.

bicycle

-
-
-
-

Question 7: Read and colour. Insert the missing words in the numbered gaps. (1pt)

My Aunt

This is my (0) aunt . She is a (1) t..... She lives in a big (2) h.....in Da Nang City. She likes drawing very much. She is wearing a red dress and yellow hat now. She is always happy.

Question 8: Read and write ONE or more WORDS in the text to complete the table(1pt)

Different Weather and Seasons

My name is Hung. I live in Quang Nam. I have got two pen friends, Phong and Linh. Phong lives in Ha Noi and Linh lives in Ho Chi Minh City. It is very interesting that the weather in our areas is not the same. There are only two seasons in Quang Nam and Ho Chi Minh City: the rainy season and the dry season . But there are four seasons in Ha Noi: spring, summer, autumn and winter . Last week it was wet and cool in Quang Nam, but it was very cold and dry in Ha Noi and it was very hot and dry in Ho Chi Minh City.

Name	City	Seasons
Hung	Quang Nam	(3)
Phong	(1)	(4)
Linh	(2)	<i>the rainy season and the dry season</i>

Question 9: Look and read. Choose the correct answer words and writes in the box. (1pt)

my family

Statue of Liberty

have breakfast

Great Pyramid

Big Ben

skating

Sydney Opera House

Christmas tree

Last summer, I had a world tour with (0).*my family*.. First, we went to London and visited (1)..... That was a really big clock by Thames River. Next, we visited the (2).....in New York. It was very beautiful. Then, we went to Egypt and visited the (3).....of Giza. The pyramid was very impressive. Finally, they went to Sydney and visited the (4)..... We had a great tour. I love the tour very much.

PART III. SPEAKING (1pt) (5 minutes)

1. Listen and repeat.

2. Point, ask and answer.

3. Listen and comment.

4. Interview.

The End

ANSWER KEYS – ENGLISH 5

PART I: LISTENING (5pts): 20 minutes

Question 1 . Listen and number: (1pt)

1 - C ; 2 - A ; 3 - E ; 4 - D

Question 2. Listen and colour: (1pt)

A. Yellow B. brown C. black D. green

Question 3. Listen and match: (1pt)

Example: LUSY - A

1. NGA - A 2. QUAN- B 3. TONY - E 4. TOM- D,F

Question 4. Listen and tick the correct picture: (1pt)

1- A 2- B 3- C 4- A

Question 5. Listen and complete: (1pt)

1. zookeeper 2. shuttlecock sport 3. burning hoops 4. November

PART II. READING AND WRITING (15 minutes)

Question 6: Look and read . Choose the correct word and put them in the line. (1pt)

1. a villa 2. go fishing 3. bookshop 4. Christmas tree

Question 7: Read and colour. Insert the missing words in the numbered gaps. (1pt)

1. teacher 2. house Hình vẽ tô áo đầm màu đỏ và mũ màu vàng

Question 8: Read and write ONE or more WORDS in each gap to complete the sentences(1pt)

1. Hanoi 2. Ho Chi Minh City 3. the rainy season and the dry season
4. spring, summer, autumn and winter

Question 9: Look and read. Choose the correct answer words and writes in the box. (1pt)

1. Big Ben 2. Statue of Liberty 3. Great Pyramid 4. Sydney Opera House

Full name: _____ Class: Năm/.....Date: May,	<u>Mark</u>
--	-------------

A/ PART I: Listening (5pts)

I. Listen and match (1pt)

1. *Quan*

2. *Mary*

3. *Paul*

4. *Susan*

5. *Kate*

II. Listen and circle (1pt)

1. a. fall of you bike

b. fall of the wing

c. fall down

2. a. go fishing

b. go swimming

c. go sightseeing

3. a. a stomachache

b. a toothache

c. a backache

4. a. a large house

b. a big house

c. a comfortable house

5. a. summer

b. autumn

c. winter

III. Listen and number:

IV. Listen and tick.

V. Listen and complete.

headache; snowy; clever; island; summer.

1. **A:** What's the matter with you?
B: I've got a headache.
2. **A:** What character do you like?
B: I like the fox. It's very _____.
3. **A:** What's _____ like in your country?
B: Well, it's often cool. There are a lot of flowers
4. **A:** Where is your hometown?
B: It's on an _____.
5. **A:** What will the weather be like tomorrow?
B: It'll be very cold and _____.

B/ PART II: Reading (1.5pts)

Hello, my name is Phong. I want to have a dream house in the countryside. It will be a beautiful house. In front of the house, there will be a large yard. There will also be a flower garden behind the house. There will be six rooms: three bedrooms, one living room, one kitchen and one bathroom. There will be a robot in my dream house. I will use it to do the housework. I will also have a fridge in the kitchen. In the living room, there will be a cable TV and a hi-fi stereo. My dream house will be an ideal one.

I. Tick Yes or No

	Yes	No
1. Phong's dream house will be in the countryside.	<input checked="" type="checkbox"/>	<input type="checkbox"/>
2. The house will be in front of the large yard.	<input type="checkbox"/>	<input type="checkbox"/>
3. His dream house will have six rooms.	<input type="checkbox"/>	<input type="checkbox"/>
4. Phong will use a robot to do the homework.	<input type="checkbox"/>	<input type="checkbox"/>

II. Read the passage again and answer the questions:

1. Where will Phong's dream house be?

It will be in the countryside.

2. What will it be like?

_____.

3. Where will the garden be?

_____.

4. What rooms will there be?

_____.

C/ PART III: Writing (1.5pts)

I. Look at the picture and the letters. Write the words as example:

1. b u s

2. ca _ _ e TV

3. tr _ _ n

4. st _ _ my

II. Complete sentences

1. A: What will your dream house be like?

B: It will be a large and beautiful house.

2. It often hot in the s _____

3. Nam often go to school by b _____.

4. It takes Nam t _____ hours to get his hometown by car.

Good luck to you!!!

ANSWER KEYS

Part I. Listening

I. Listen and match (1pt)

1. a; 2. e; 3. d; 4. c; 5. b.

II. Listen and circle (1pt)

1. b; 2. a; 3. a; 4. c; 5. b.

III. Listen and number (1pt)

a. 2; b. 1; c. 5; d. 3; e. 4.

IV. Listen and tick (1pt)

1. a; 2. c; 3. a; 4. b; 5. b.

V. Listen and complete (1pt)

1. headache; 2. clever; 3. summer; 4. hometown; 5. snowy.

Part II. Reading

I. Tick Yes or No

1. Yes; 2. No; 3. Yes; 4. No.

II. Read the passage again and answer the questions:

1. It will be in the countryside.
2. It will be a beautiful house.
3. It will be behind the house.
4. There will be three bedrooms, one living room, one kitchen and one bathroom

PART III: Writing

I. Look at the picture and the letters.

1. bus; 2. cable TV; 3. train; 4. stormy.

II. Complete sentences:

1. dream; 2. summer; 3. bike/ bicycle; 4. three.

*****End*****

Họ và tên:

Thời gian: 40 phút (Không kể thời gian giao bài)

Lớp: 5A...

Điểm		Nhận xét của giáo viên chấm
Điểm bằng số	Điểm bằng chữ	
		GV (ký, ghi rõ họ tên)

PART I. LISTENING (20 minutes) - PHẦN 1. NGHE (20 phút)

Question 1. Listen and number. (Nghe và đánh số thứ tự 1, 2, 3, 4) (1pt)

A.

B.

C.

D.

Question 2. Listen and match. (Nghe và nối các số với các bức tranh) (1pt)

Question 3. Listen and tick (☑) (Nghe và đánh dấu (✓) (1pt)

Example: Peter: What animal is that?

Tony: A. B. C.

1. Mr Loc: What's your house like?

Mai: A. B. C.

2. Mum: What did you do last night?

Linda: A. B. C.

3. Tom: What's your favorite sport?

Mary: A. B. C.

4. Tony: What book are you reading?

Linda: A. B. C.

Question 4. Listen and complete. (Nghe và hoàn thành câu) (2pt)

1. Jack: What present did you give Tom?

Mary: I gave him a (1)_____ book.

2. Tony: What will you be in the future?

Linda: I'll be a/an (2)_____.

3. Phong: What did you do at the zoo?

Nga: I saw an animal(3)_____.

4. Mai: What is Harry Potter like?

Tom: He is(4) _____ and good-natured.

Question 5. Listen and circle. (Nghe và khoanh tròn đáp án đúng). (1 pt)

1. Where's the museum?

A. Opposite the post office. B. Opposite the park.

2. Where's the bookshop?

A. It's on your left. B. It's on your right.

3. What's the matter with you?

A. I had an accident. B. I got up late.

4. What does this sign mean?

A. You must stop. B. You mustn't walk in this street.

PART II. READING AND WRITING (15 minutes)

PHẦN II. ĐỌC VÀ VIẾT (15phút)

Question 6. Look and read. Complete the missing letters (Hoàn thành các từ còn thiếu) (1pt)

Example:

(0). My mother is a teacher.

1. The dancers are Vietnamese.

2. The wind mill is on the hill.

3. We saw the animal yesterday.

4. A monkey is riding a house.

Question 7. Look and read. Put a tick (✓ : TRUE) or cross (x: FASLE) in the box (Đọc và đánh dấu (✓) nếu câu đó đúng, hoặc đánh dấu (x) nếu câu đó sai) (1pt)

Example:

X

1. This is a monkey.

✓

2. He read book last night.

3. Nam often plays shuttlecock sport after school.

4. I'll be an astronaut in the future.

5. I'm reading The Legend of Watermelon.

6. We'll build some sandcastles.

Question 8. Select and complete the sentences (Nhìn tranh, chọn từ hoàn thành câu) (1pt)

1. In the morning, we _____ around the zoo.

A. worked

B. skated

C. walked

2. She dreams about being _____ some day.

A. a singer

B. an artist

C. a dentist

3. Most people in my hometown live in _____.
- A. flats B. houses C. gargens

4. I often _____ after meals.
- A. watch TV B. brush my teeth C. do exercises

Question 9. Read the passage and complete the sentences (Đọc đoạn văn và hoàn thành câu) (1pt)

Blind Man's bluff

Last weekend Mai went for a picnic with her friends. They played many different games. Mai liked blind man's bluff best. She and her friends Nam, Phong, Nga and Quan played it in the playground. Mai was the seeker. She had to catch one of the players and say his or her name correctly. First, Mai caught Phong, but she could not say his name correctly. After that, she caught Nam, she said his name was Quan. Finally, she caught Nga and said her name correctly. Mai became the winner. Blind man's bluff is very exciting game.

1. Mai went for a picnic with **her friends**.
2. was game Mai liked best.
3. Mai and her friends played the game in the
4. Mai caught Phong, but she couldn't say hiscorrectly.
5. Bind man's bluff is very game for children.

PART III. SPEAKING (5minutes) (1pt) – PHẦN III. NÓI (5 phút)

1. Interview. (phỏng vấn)
2. Listen and repeat.(Nghe và nhắc lại)
3. Point ,ask and answer. (Chỉ, hỏi và trả lời)
4. Listen and comment . (Nghe và nhận xét)

-The end-

TRƯỜNG TIỂU HỌC TRẦN PHÚ B

ĐỀ THI HỌC KỲ II
NĂM HỌC -
MÔN: TIẾNG ANH - LỚP 5
Thời gian: 35 phút

Họ và tên:
Lớp: 5 ...

Questions	Q.1	Q.2	Q.3	Q.4	Q.5	Q.6	Q.7	Q.8	Q.9	Q.10	Total
Marks:											

PART I – LISTENING (20 minutes)

Task 1. Listen and number. (1pt)

Example :

a

1

b

c

d

e

Task 2: Listen and write T (True) or F (False) in the box as examples. (1pt)

Example:

0.

F

1.

T

2.

3.

4.

5.

Task 3. Listen and draw the lines. There is an example. (1pt)

a
b
c

1
2
3
4
5

d
e
f

Task 4. Listen and tick (✓). (1pt)

Example : 1.

a
b

2.

a
b

3.

a
b

4.

a
b

5.

a
b

Task 5. Listen and complete. There is one example. (1pt)

Example : 1. Mr Loc: What are you going to draw, Mai?

Mai : I'm going to draw my house.

2. Peter : What will we do in the afternoon ?

Linda : We'll explore some.....

3. Tom : What are you doing, Nam?

Nam : I'm reading a.....

4. Mai : Where is Teachers' Day in Malaysia, Zack?

Zack : It's on.....16th.

5. Tony : What subject do you like best, Phong?

Phong :

PART II – READING AND WRITING (15 minutes)

Task 6. Choose the correct word and put them in the line.

many , I'm, What, cold, four

A: Where are you from, Linda?

B: (10)..... from England.

A: How (11) seasons are there in your country ?

B: There are (12) seasons.

A: (13)is the weather like in winter ?

B: It's (14)

Task 7. Read and write one or more words in each gap. (1pt)

What Am I?

School pupils love me very much. I take them to school in the morning. I bring them home in the afternoon. I always observe traffic rules. I stop when I see red light. I go when I see green light. I always stop for people to cross the street. I never go fast in busy streets. I always slow down when people block my way. I pick up pupils along my way to the school. I stop for pupils to get on or get off. I love pupils and they love me. Can you say what I am?

1. It takes pupils to school in the morning.
2. It always observes
3. It never in busy street.
4. It always stops for people
5. It stops for pupils to or

Task 8. Read and circle the odd one out. (1pt)

Example.

- | | | | |
|------------------|---------------|-----------------------|-----------------|
| 1. a. Vietnam | b. America | c. Singaporean | d. England |
| 2. a. He | b. She | c. Its | d. We |
| 3. a. next to | b. next month | c. next Sunday | d. next weekend |
| 4. a. volleyball | b. football | c. chess | d. play |
| 5. a. Science | b. Maths | c. Map | d. English |

Task 9. Reorder the words to make sentences. (1pt)

6. mother / My / goes / often / to / work / bus / by / .
=>
7. stop / We / must / at the red / lights / .
=>
8. weather / the / will / What / like / be / tomorrow / ?
=>
9. hot / It / be / will / sunny / and / .
=>

Part III: Speaking.

Task 10: Interview. (1pt)

- | | |
|---|---|
| 1. What's your name?
=> | 2. What will the weather be like tomorrow?
=> It'll be |
| 3. What will your dream house be like?
=> It'll be | 4. Where's the Mieu Mon's market?
=> |

ANSWER KEYS

Tapescript: PART I . LISTENING.

Task 1. Listen and number (1pt)

KEY: 1. a ; 2. d ; 3. c ; 4. b ; 5. e

1. This is my classroom It's nice and large.
2. An Indonesian boy is going to show some Indonesian masks and talk about their history.
3. Grandfather: What's your castle like?
Lucy : It's nice and very big!
4. Reporter: What do you often do in the afternoon, Jane?
Jane : I have my PE in the gym.
Reporter: Great! Thank you, Jane.
5. A: What can she do?
B: She can sing some songs

Task 2. Listen and write T (True) or F (False) in the box as examples (1pt)

KEY: 0. F; 1.T; 2.F; 3.T; 4.T ; 5. T

0. Close your book, please.
1. A: May I close my book? B: Yes, you can
2. Peter : What day is it today?
Mary : It's Monday
3. Boy: What are your favorite zoo animals?
Girl: Tigers
Boy: Why do you like them?
Girl: Because they've got beautiful colors.
4. Girl: Ha, ha, ha! I've got it.
Boy: Is it funny?
Girl: Yes, it is.
5. Mother: Jimmy! Jimmy! Where are you?
Boy : I'm here
Mother: What are you doing there?
Boy : I'm building a sandcastle.
- Boy: So be careful when you say in English.

Task 3. Listen and draw the line. (1pt)

KEY: 1. a ; 2. d ; 3. c ; 4. f ; 5. e

1. A: What can he do?
B: He can sing.
2. A: What are they doing?
B: They're eating.
3. A: What book are you reading?
B: I'm reading The Starfruit Tree.
4. A: What does he often do after getting up?
B: He does morning exercise.
5. A: When is Teachers' Day in your country ?
B: It's on November 20th .

Task 4. Listen and tick. (1pt)

KEY: 1. a ; 2. a ; 3. b ; 4. a ; 5. a

1 . Azmi : Hi, I'm Azmi

Nam : Hi, Azmi. I'm Nam. Where are you from?

Azmi : I'm from Indonesia.

Nam : Where in Indonesia are you from?

Azmi : Jakarta.

2. My school is far from my house, I ride a bike to my school . I have always got classes from 8.30 a.m to 14.30 p.m. I often have lunch with my classmates in the school canteen and then I have a short rest In the afternoon, I go to work in the library.

3. A: Do you like sports, Hoa?

B: No, I don't. I like games.

A: What's your favorite game?

B: Hide-and-seek.

4. A: Are there people in your castle?

B: Yes, Grandpa A lot...One hundred people!

A: How many ?

B: One hundred!

A Oh, so many!

5. Mai : I'm reading a book.

Nam: What book are you reading?

Mai : Aladdin and the Magic Lamp.

Task 5. Listen and complete. There is one example. (1pt)

1. **Mr Loc** : What are you going to draw, Mai?

Mai : I'm going to draw my **house**.

2. **Peter** : What will we do in the afternoon?

Linda : We'll explore some **caves**.

3. **Tom** : What are you doing, Nam?

Nam : I'm reading a **comic book**.

4. **Mai** : Where is Teachers' Day in Malaysia, Zack?

Zack : It's on **May** 16th.

5. **Tony** : What subject do you like best, Phong?

Phong : **English**.

PART II. READING AND WRITING (15 minutes)

Task 6. Choose the correct word and put them in the line (1pt).

KEY: 1. country ; 2. house ; 3. beach ; 4. morning ; 5. paint brush

Task 7. Read the text , circle the best answer and write it in the blank. (1pt)

KEYS: 1. A ; 2. C ; 3. B ; 4. D ; 5. C

Task 8. Read and circle the odd one out. (1pt)

KEY: 1. c ; 2. c ; 3. b ; 4. a ; 5. d

Task 9. Fill in each gap with a suitable word from the box. (1pt)

KEY: 1. house ; 2. bathroom ; 3. fence ; 4. gate ; 5. garden

PART III. SPEAKING.

Task 10: (1pt) (5 minutes)

1. Listen and repeat. - Asking students to listen and repeat these sentences:

- + How do you spell your name? + Let's go to school.
- + This is a music room. + What do you do at break time?

2. Point, ask and answer.

- Using a picture of school things, teacher points and asks:

- + What's this/that? + What are these/ those?

- Using some pictures about places at school or favourite activities, teacher points and asks:

- + Is this your.....?
- + Do you like.....?

3. Listen and comment.

- Asking students some questions about themselves:

<p>1. Listen and repeat. (0.25 pt) GV nói hoặc cho đĩa đọc 2 câu (theo chương trình đã học) để cả lớp nhắc lại: - What will you be in the future? - I'll be a doctor.</p>	<p>2. Point, ask and answer. (0.25 pt) GV chỉ vào một HS hay 1 đồ vật và hỏi cả lớp 2 câu (theo chương trình đã học) VD: - What did you do yesterday? - Did you _____ yesterday? - What book is it? - What is about?</p>
<p>3. Listen and comment. (0.25 pt) GV chỉ vào người, đồ vật, thiên nhiên và nói 1 câu đúng và 1 câu sai để HS đồng thanh cho ý kiến với Yes hoặc No, (Tùy trình độ HS mà chuẩn bị câu bình luận hoặc yêu cầu HS phải đưa ra câu đúng. VD: GV chỉ vào hình ảnh một nhà du hành vũ trụ và nói: He's a pilot. HS. No, he isn't.</p>	<p>4. Interview. (0.25 pt) GV hỏi cả lớp 2 câu để HS trả lời đồng thanh, nội dung câu trả lời có thể khác nhau nhưng phải thể hiện HS hiểu đúng câu hỏi. Hoặc GV có thể cho HS chia nhóm và cặp hỏi nhau theo chủ đề trong 01 phút. GV quan sát sự tham gia của các em và cho điểm.VD. - Do you like reading books? - What's your favorite book? - What's your favorite character? - How much is the book? - What do you often do in the morning/ afternoon/ evening?</p>

Marks	Listening					Reading and writing				Speaking	Total
	Q1	Q2	Q3	Q4	Q5	Q6	Q7	Q8	Q9	Q10	

PART 1. LISTENING (20 minutes)

Question 1. Listen and number. (1pt) Example 1. A

a

b

c

d 1

e

Question 2. Listen and color . (1pt)

a.

b.

Cat

c.

d.

Question 3. Listen and match. (1pt)

1. Nam

2. Minh

3. Hung

4. Lisa

5. Miss Hien

Question 4. Listen and tick. (1pt) Example : 1. a

1. a b c

2. a b c

3. a b c

4. a b c

5. a b c

Question 5: Listen and complete: (1 pt)

Vietnam	Today	Tomorrow
The north	Cold and _____	_____ and rainy

Central	_____ and foggy	Cold and foggy
The south	Humid and _____	Cool and stormy

PART II. READING AND WRITING (15 minutes)

Question 6: Choose the correct words and put them in the line. (1pt)

1. summer 2. stop 3. crow 4. bus 5. traffic rules

1. It's often hot in the summer.
2. My mother often goes to work by _____.
3. We must _____ at the red lights.
4. It always observes the _____
5. I saw a _____ on the roof of the cowshed yesterday.

Question 7. Read and color. Insert the missing letters in the gaps: (1pt)

What am I ?

I always stand at the intersections. I've got (1) t _ _ _ _ lights.
 The first light is red. The second is yellow and the third is green.
 When I change red, it means you must (2) s _ _ _ .
 When I change green, you can go. Can you say what I am?
 - Oh. You are the (3) t _ _ _ _ _ _ _ lights.

Question 8. Read and write one or more words in each gap .(1 pt)

1. We must use the zebra crossing to cross the street.
2. We must _____ at the red light.
3. You mustn't _____ your bike in the park.
4. This sign means we mustn't _____.
5. This road sign means we mustn't _____.

Question 9. Fill in each gap with a suitable word from box. (1pt)

Windows , garden , sea , library , future

My dream house will be a villa by the (1) sea. It will be a three-storey villa. There will be a (2) _____ in front of the house for my children to play and a garage for keeping our cars. The front (3) _____ will look to the sea and the back windows will look to the mountains. There will be a fireplace to keep the house warm in the winter and a (4) _____ for my favorite books. I hope I will have my dream house in the (5) _____.

PART III SPEAKING (1pt) (5')

Question 10.

1. Listen and repeat
2. Point, ask and answer
3. Listen and comment
4. Interview

***** The End*****

ANSWER KEYS

PART 1. LISTENING (20 minutes)

Question 1. Listen and number. (1pt) Mỗi câu 0.25 đ

c.2 a.3 e.4 b.5

Question 2. Listen and color . (1pt) Mỗi câu 0.25 đ

a. green b. yellow c. pink d. red

Question 3 Listen and match. (1pt) Mỗi câu 0.25 đ

1. Nam

2. Minh

3. Hung

4. Lisa

5. Miss Hien

Question 4. Listen and tick. (1pt) Mỗi câu 0.25 đ

2.c 3. c 4. b 5.b

Question 5: Listen and complete: (1pt) Mỗi câu 0.25 đ

Vietnam	Today	Tomorrow
The north	Cold and <u>windy</u>	<u>cold</u> and rainy
Central	<u>Cool</u> and foggy	Cold and foggy
The south	Humid and <u>rainy</u>	Cool and stormy

PART II. READING AND WRITING (15 minutes)

Question 6: Choose the correct words and put them in the line. (1pt) Mỗi câu 0.25 đ

1. summer 2. bus 3. stop 4. traffic rules 5. crow

Question 7. Read and color. Insert the missing letters in the gaps: (1pt) Mỗi câu 0.25 đ

1. three
2. stop
3. traffic

Tô màu đúng 3 đèn : red, yellow, green (0.25đ)

Question 8. Read and write one or more words in each gap .(1 pt) Mỗi câu 0.25 đ

2. stop 3. ride 4. park 5. turn left

Question 9. Fill in each gap with a suitable word from box.(1pt) Mỗi câu 0.25 đ

2. garden 3. window 4. library 5. future

PART III SPEAKING (1pt) (5') Mỗi câu 0.25 đ

Question 10.

- | | |
|-----------------------|--------------------------|
| 1. Listen and repeat | 2. Point, ask and answer |
| 3. Listen and comment | 4. Interview |

TRƯỜNG TIỂU HỌC TRẦN PHÚ B

ĐỀ THI HỌC KỲ II
NĂM HỌC -
MÔN: TIẾNG ANH - LỚP 5
Thời gian: 35 phút

Họ và tên:
Lớp: 5 ...

Questions	Q.1	Q.2	Q.3	Q.4	Q.5	Q.6	Q.7	Q.8	Q.9	Q.10	Total
Marks:											

PART I – LISTENING (20 minutes)

Task 1. Listen and number. (1pt)

Example :

a

1

b

c

d

e

Task 2: Listen and write T (True) or F (False) in the box as examples. (1pt)

Example:

0.

 F

1.

 T

2.

3.

4.

5.

Task 3. Listen and draw the lines. There is an example. (1pt)

a b c

1 2 3 4 5

d e f

Task 4. Listen and tick (✓). (1pt)

Example : 1.

a b

2.

a b

3.

a b

4.

a b

5.

a b

Task 5. Listen and complete. There is one example. (1pt)

Example : 1. Mr Loc: What are you going to draw, Mai?

Mai : I'm going to draw my house.

2. Peter : What will we do in the afternoon ?

Linda : We'll explore some.....

3. Tom : What are you doing, Nam?

Nam : I'm reading a.....

4. Mai : Where is Teachers' Day in Malaysia, Zack?

Zack : It's on.....16th.

5. Tony : What subject do you like best, Phong?

Phong :

PART II – READING AND WRITING (15 minutes)

Task 6. Choose the correct word and put them in the line.

A: Where are you from, Linda?

many , I'm, What, cold, four

B: (10)..... from England.

A: How (11) seasons are there in your country ?

B: There are (12) seasons.

A: (13)is the weather like in winter ?

B: It's (14)

Task 7. Read and write one or more words in each gap. (1pt)

What Am I?

School pupils love me very much. I take them to school in the morning. I bring them home in the afternoon. I always observe traffic rules. I stop when I see red light. I go when I see green light. I always stop for people to cross the street. I never go fast in busy streets. I always slow down when people block my way. I pick up pupils along my way to the school. I stop for pupils to get on or get off. I love pupils and they love me. Can you say what I am?

1. It takes pupils to school in the morning.
2. It always observes
3. It never in busy street.
4. It always stops for people
5. It stops for pupils to or

Task 8. Read and circle the odd one out. (1pt)

Example.

- | | | | |
|------------------|---------------|---|-----------------|
| 1. a. Vietnam | b. America | <input checked="" type="radio"/> c. Singaporean | d. England |
| 2. a. He | b. She | c. Its | d. We |
| 3. a. next to | b. next month | c. next Sunday | d. next weekend |
| 4. a. volleyball | b. football | c. chess | d. play |
| 5. a. Science | b. Maths | c. Map | d. English |

Task 9. Reorder the words to make sentences. (1pt)

6. mother / My / goes / often / to / work / bus / by / .
=>
7. stop / We / must / at the red / lights / .
=>
8. weather / the / will / What / like / be / tomorrow / ?
=>
9. hot / It / be / will / sunny / and / .
=>

Part III: Speaking.

Task 10: Interview. (1pt)

- | | |
|---|---|
| 1. What's your name?
=> | 2. What will the weather be like tomorrow?
=> It'll be |
| 3. What will your dream house be like?
=> It'll be | 4. Where's the Mieu Mon's market?
=> |

ANSWER KEYS

Tapescript: PART I . LISTENING.

Task 1. Listen and number (1pt)

KEY: 1. a ; 2. d ; 3. c ; 4. b ; 5. e

1. This is my classroom It's nice and large.
2. An Indonesian boy is going to show some Indonesian masks and talk about their history.
3. Grandfather: What's your castle like?
Lucy : It's nice and very big!
4. Reporter: What do you often do in the afternoon, Jane?
Jane : I have my PE in the gym.
Reporter: Great! Thank you, Jane.
5. A: What can she do?
B: She can sing some songs

Task 2. Listen and write T (True) or F (False) in the box as examples (1pt)

KEY: 0. F; 1.T; 2.F; 3.T; 4.T ; 5. T

0. Close your book, please.
1. A: May I close my book? B: Yes, you can
2. Peter : What day is it today?
Mary : It's Monday
3. Boy: What are your favorite zoo animals?
Girl: Tigers
Boy: Why do you like them?
Girl: Because they've got beautiful colors.
4. Girl: Ha, ha, ha! I've got it.
Boy: Is it funny?
Girl: Yes, it is.
5. Mother: Jimmy! Jimmy! Where are you?
Boy : I'm here
Mother: What are you doing there?
Boy : I'm building a sandcastle.
- Boy: So be careful when you say in English.

Task 3. Listen and draw the line. (1pt)

KEY: 1. a ; 2. d ; 3. c ; 4. f ; 5. e

1. A: What can he do?
B: He can sing.
2. A: What are they doing?
B: They're eating.
3. A: What book are you reading?
B: I'm reading The Starfruit Tree.
4. A: What does he often do after getting up?
B: He does morning exercise.
5. A: When is Teachers' Day in your country ?
B: It's on November 20th .

Task 4. Listen and tick. (1pt)

KEY: 1. a ; 2. a ; 3. b ; 4. a ; 5. a

1 . Azmi : Hi, I'm Azmi

Nam : Hi, Azmi. I'm Nam. Where are you from?

Azmi : I'm from Indonesia.

Nam : Where in Indonesia are you from?

Azmi : Jakarta.

2. My school is far from my house, I ride a bike to my school . I have always got classes from 8.30 a.m to 14.30 p.m. I often have lunch with my classmates in the school canteen and then I have a short rest In the afternoon, I go to work in the library.

3. A: Do you like sports, Hoa?

B: No, I don't. I like games.

A: What's your favorite game?

B: Hide-and-seek.

4. A: Are there people in your castle?

B: Yes, Grandpa A lot...One hundred people!

A: How many ?

B: One hundred!

A Oh, so many!

5. Mai : I'm reading a book.

Nam: What book are you reading?

Mai : Aladdin and the Magic Lamp.

Task 5. Listen and complete. There is one example. (1pt)

1. **Mr Loc** : What are you going to draw, Mai?

Mai : I'm going to draw my **house**.

2. **Peter** : What will we do in the afternoon?

Linda : We'll explore some **caves**.

3. **Tom** : What are you doing, Nam?

Nam : I'm reading a **comic book**.

4. **Mai** : Where is Teachers' Day in Malaysia, Zack?

Zack : It's on **May** 16th.

5. **Tony** : What subject do you like best, Phong?

Phong : **English**.

PART II. READING AND WRITING (15 minutes)

Task 6. Choose the correct word and put them in the line (1pt).

KEY: 1. country ; 2. house ; 3. beach ; 4. morning ; 5. paint brush

Task 7. Read the text , circle the best answer and write it in the blank. (1pt)

KEYS: 1. A ; 2. C ; 3. B ; 4. D ; 5. C

Task 8. Read and circle the odd one out. (1pt)

KEY: 1. c ; 2. c ; 3. b ; 4. a ; 5. d

Task 9. Fill in each gap with a suitable word from the box. (1pt)

KEY: 1. house ; 2. bathroom ; 3. fence ; 4. gate ; 5. garden

PART III. SPEAKING.

Task 10: (1pt) (5 minutes)

1. Listen and repeat. - Asking students to listen and repeat these sentences:

- + How do you spell your name? + Let's go to school.
- + This is a music room. + What do you do at break time?

2. Point, ask and answer.

- Using a picture of school things, teacher points and asks:

- + What's this/that? + What are these/ those?

- Using some pictures about places at school or favourite activities, teacher points and asks:

- + Is this your.....?
- + Do you like.....?

3. Listen and comment.

- Asking students some questions about themselves:

<p>1. Listen and repeat. (0.25 pt) GV nói hoặc cho đĩa đọc 2 câu (theo chương trình đã học) để cả lớp nhắc lại: - What will you be in the future? - I'll be a doctor.</p>	<p>2. Point, ask and answer. (0.25 pt) GV chỉ vào một HS hay 1 đồ vật và hỏi cả lớp 2 câu (theo chương trình đã học) VD: - What did you do yesterday? - Did you _____ yesterday? - What book is it? - What is about?</p>
<p>3. Listen and comment. (0.25 pt) GV chỉ vào người, đồ vật, thiên nhiên và nói 1 câu đúng và 1 câu sai để HS đồng thanh cho ý kiến với Yes hoặc No, (Tùy trình độ HS mà chuẩn bị câu bình luận hoặc yêu cầu HS phải đưa ra câu đúng. VD: GV chỉ vào hình ảnh một nhà du hành vũ trụ và nói: He's a pilot. HS. No, he isn't.</p>	<p>4. Interview. (0.25 pt) GV hỏi cả lớp 2 câu để HS trả lời đồng thanh, nội dung câu trả lời có thể khác nhau nhưng phải thể hiện HS hiểu đúng câu hỏi. Hoặc GV có thể cho HS chia nhóm và cặp hỏi nhau theo chủ đề trong 01 phút. GV quan sát sự tham gia của các em và cho điểm.VD. - Do you like reading books? - What's your favorite book? - What's your favorite character? - How much is the book? - What do you often do in the morning/ afternoon/ evening?</p>

Marks	Listening					Reading and writing				Speaking	Total
	Q1	Q2	Q3	Q4	Q5	Q6	Q7	Q8	Q9	Q10	

PART 1. LISTENING (20 minutes)

Question 1. Listen and number. (1pt) Example 1. A

a

b

c

d 1

e

Question 2. Listen and color. (1pt)

a.

b.

Cat

c.

d.

Question 3. Listen and match. (1pt)

1. Nam

2. Minh

3. Hung

4. Lisa

5. Miss Hien

Question 4. Listen and tick. (1pt) Example : 1. a

1. a b c

2. a b c

3. a b c

4. a b c

5. a b c

Question 5: Listen and complete: (1 pt)

Vietnam	Today	Tomorrow
The north	Cold and _____	_____ and rainy

Central	_____ and foggy	Cold and foggy
The south	Humid and _____	Cool and stormy

PART II. READING AND WRITING (15 minutes)

Question 6: Choose the correct words and put them in the line. (1pt)

1. summer 2. stop 3. crow 4. bus 5. traffic rules

1. It's often hot in the summer.
2. My mother often goes to work by _____.
3. We must _____ at the red lights.
4. It always observes the _____
5. I saw a _____ on the roof of the cowshed yesterday.

Question 7. Read and color. Insert the missing letters in the gaps: (1pt)

What am I ?

I always stand at the intersections. I've got (1) t _ _ _ _ lights.
 The first light is red. The second is yellow and the third is green.
 When I change red, it means you must (2) s _ _ _ .
 When I change green, you can go. Can you say what I am?
 - Oh. You are the (3) t _ _ _ _ _ _ _ lights.

Question 8. Read and write one or more words in each gap .(1 pt)

1. We must use the zebra crossing to cross the street.
2. We must _____ at the red light.
3. You mustn't _____ your bike in the park.
4. This sign means we mustn't _____.
5. This road sign means we mustn't _____.

Question 9. Fill in each gap with a suitable word from box. (1pt)

Windows , garden , sea , library , future

My dream house will be a villa by the (1) sea. It will be a three-storey villa. There will be a (2) _____ in front of the house for my children to play and a garage for keeping our cars. The front (3) _____ will look to the sea and the back windows will look to the mountains. There will be a fireplace to keep the house warm in the winter and a (4) _____ for my favorite books. I hope I will have my dream house in the (5) _____.

PART III SPEAKING (1pt) (5')

Question 10.

1. Listen and repeat
2. Point, ask and answer
3. Listen and comment
4. Interview

***** The End*****

ANSWER KEYS

PART 1. LISTENING (20 minutes)

Question 1. Listen and number. (1pt) Mỗi câu 0.25 đ

c.2 a.3 e.4 b.5

Question 2. Listen and color . (1pt) Mỗi câu 0.25 đ

a. green b. yellow c. pink d. red

Question 3 Listen and match. (1pt) Mỗi câu 0.25 đ

1. Nam

2. Minh

3. Hung

4. Lisa

5. Miss Hien

Question 4. Listen and tick. (1pt) Mỗi câu 0.25 đ

2.c 3. c 4. b 5.b

Question 5: Listen and complete: (1pt) Mỗi câu 0.25 đ

Vietnam	Today	Tomorrow
The north	Cold and <u>windy</u>	<u>cold</u> and rainy
Central	<u>Cool</u> and foggy	Cold and foggy
The south	Humid and <u>rainy</u>	Cool and stormy

PART II. READING AND WRITING (15 minutes)

Question 6: Choose the correct words and put them in the line. (1pt) Mỗi câu 0.25 đ

1. summer 2. bus 3. stop 4. traffic rules 5. crow

Question 7. Read and color. Insert the missing letters in the gaps: (1pt) Mỗi câu 0.25 đ

1. three
2. stop
3. traffic

Tô màu đúng 3 đèn : red, yellow, green (0.25đ)

Question 8. Read and write one or more words in each gap .(1 pt) Mỗi câu 0.25 đ

2. stop 3. ride 4. park 5. turn left

Question 9. Fill in each gap with a suitable word from box.(1pt) Mỗi câu 0.25 đ

2. garden 3. window 4. library 5. future

PART III SPEAKING (1pt) (5') Mỗi câu 0.25 đ

Question 10.

- | | |
|-----------------------|--------------------------|
| 1. Listen and repeat | 2. Point, ask and answer |
| 3. Listen and comment | 4. Interview |

TRƯỜNG TIỂU HỌC LÊ LỢI

ĐỀ THI HỌC KỲ II

NĂM HỌC -

MÔN: TIẾNG ANH - LỚP 5

Thời gian: 40 phút

Marks	Listening					Reading and writing				Speaking	Total
	Q.1	Q.2	Q.3	Q.4	Q.5	Q.6	Q.7	Q.8	Q.9	Q.10	

PART I: LISTENING: (20 minutes)

Question 1. Listen and number. (1pt)

A

B

C

D

Question 2. Listen and write. (1pt)

A _____

B _____

C _____

D _____

Question 3. Listen and draw the line (1pt)

John

Nam

Andy

Hoa

A

B

C

D

Question 4. Listen and tick. (1 pt)

1. Lan: What's the matter with you?

Hoa: A.

B.

C.

2. Lan: What do you do in your free time?

Hoa: A.

B.

C.

3. Don't play with the fire!

A.

B.

C.

4. Lan: What character do you like?

Nam: A.

B.

C.

Question 5. Listen and complete. (1pt)

1. Lisa: My _____ house will not be in the mountains.

Jenny: Where will it be?

Lisa: In a big city.

2. Jenny: What will your dream house be like?

Scott: _____ be a very large house.

3. Kate: There will be fifteen rooms _____ my dream house.

Andy: Oh, so many!

4. John: What will your dream house be like?

Andy: There will _____ a pond behind the house.

PART II: READING AND WRITING: (15 minutes)

Question 6. Read and tick (v) Y (yes) or N (no) (1pt)

Lan was born in Hanoi but her father was not. His hometown is in Nam Dinh Province. It is about 90 kilometres south of Hanoi. Last weekend Lan's family went there to visit her grandparents. They went by train. They were happy to see Lan's grandparents, uncles, aunts and cousins. They came back home late in the evening.

	Yes	No
1. Lan was born in Nam Dinh Province.		
2. Last Saturday Lan's family visited her grandparents.		
3. They went by coach.		
4. They came back late in the afternoon.		

Question 7. Match the questions with the answers: (1pt)

1. What was the weather like yesterday?	a. Because he may fall down and break his leg or arm.
2. What are you doing?	b. It was rainy and wet.
3. Why shouldn't he do that?	c. About 8 hours.
4. How long does it take to get to your hometown?	d. I'm drawing my dream house.

Question 8. Look at the pictures. Look at the letters. Write the words. (1 pt)

1. GO PHOPSING →

2. ACHCO →

3. DGEFRI →

4. HSFINIG →

Question 9. Look at the pictures and insert a suitable word in the gap to complete the text.

(1pt)

There are different seasons in each part of my country. There are _____ seasons in the north. They are _____, _____, _____ and winter. It is cool and dry from November to April. It is often hot and rainy from May to October.

PART III: SPEAKING: (5 minutes)

Question 10. Answer the question: (1 pt)

1. What is your name?- _____
2. Where do you live?- _____
3. Where is your hometown?- _____
4. How did you last get there?- _____

The End – Good Luck!!!

ANSWER KEYS & TAPESCRIPT

PART I: LISTENING

Question 1: Listen and number (1pt)

Key: A.4 B.3 C.2 D. 1

Tape-script:

1. Don't ride too fast. You may fall off your bike.
2. Don't play with the dog. It may bite you.
3. Don't glide down the staircase. You may break your leg.
4. Don't climb on that small branch. You may fall down.

Question 2: Listen and write (1pt)

Key: A. Cloudy B. windy C. rainy D. snowy

Question 3: Listen and draw the line (1pt)

Key: Hoa – D Andy – A Nam – B John – C

Tape-script:

1. How did you go from HaNoi to Hue, Hoa?
- I went by train.
2. Can you go to Nha Trang by taxi Andy?
- Yes, I can.
3. How do you last get to your hometown Nam?
- By motorbike.
4. Where is your hometown John?
- It's LonDon, England.

How did you get there?

- By plane.

Question 4: Listen and tick:

Key: 1. B 2. A 3. B 4.B

Tapescript:

1. Lan: What's the matter with you?
- Hoa: I have headache.
2. What do you do in your free time?
- I often draw picture.

3. Don't play with the fire!

4. What character do you like?

- I like Snow White. She's very beautiful.

Question 5: Listen and complete (1pt)

Key: 1. dream 2. It'll 3. in 4. be

PART II: READING AND WRITING

Question 6: Read and tick (v) Y (yes) or N (no) (1pt)

Key:

	Yes	No
1		✓
2		✓
3		✓
4		✓

Question 7: Match the questions with the answers: (1pt)

Key: 1.b 2.d 3.a 4.c

Question 8. Look at the pictures. Look at the letters. Write the words. (1 pt)

Key: 1. go shopping 2. fridge
3. coach 4. fishing

Question 9. Look at the pictures and insert a suitable word in the gap to complete the text.

(1 pt)

Key: four – spring – summer – autumn

PART III: SPEAKING (1pt)

Binh Tan Office of Education and Training

Tan Tao Primary School

Full name:	2nd Semester English Test – Optional Program	
Grade: 5/	Academic year: -.....	
	Listening	/10
	Reading	/10
	Writing	/10
	Speaking	/10
	Total points	
		<i>Teacher's Remarks</i>

A. LISTENING

Part 1 – Listen and draw lines. There is one example(4pts)

(4 lines maximum, use PEN ✍ only)

Shirt

Plate

Spoons

Pillows

Glasses

Forks

Blanket

Napkins

Part 2 – Listen and number (2pts)

Part 3 – Listen, look and tick (☑) the correct pictures (4pts)

B. READING

Part 1 – Look, read and tick (☑) the correct pictures (2pts)

This is a dove.

This is a cap.

This is a sheep.

These are watermelons.

Part 2 – Look, read and match (4pts)

0. The jacket is

- in the box.

1. The pants are

- between the pineapple and the desk.

2. The skirt is

- under the chair.

3. The erasers are

- on the chair.

4. The dog is

- under the desk.

Part 3 - Look at the pictures. Circle the correct answer (4pts)

0. Do you like baseball?

- a. Yes, I do.
- b. Yes, I like.
- c. I like baseball.

1. What does she have?

- a. She have balloons.
- b. She does balloons.
- c. She has balloons.

2. Does she have glasses?

- a. She have glasses.
- b. Yes, she does.
- c. No, she doesn't.

3. Does Gogo like steak?

- a. Yes, he does.
- b. No, he doesn't. He likes chicken.
- c. Yes, he likes.

4. What does he have?

- a. Yes, he have.
- b. He have a cap.
- c. He has a cap.

C. WRITING

Part 1 - Look at the pictures and look at the letters .Write the correct words. (2pts)

20

YWETNT

ORCACULLAT

EOPR

ETKI

Part 2 – Word order: Put the sentences in the correct order (4pts)

Example: have/ They/ books/ don't

=> They don't have books.

1. baseball/ like/ you/ Do/ ?

2. Have/ tent/ doesn't/ Lan/ a/ .

3. there/ are/ many/ students/ in/ class/ your/ How/ ?

4. The/ under/ bed/ socks/ are/ the/ .

Part 3 – Answer questions (4pts)

1. How many monkeys are there?

2. Do you like English?

3. What time is it?

4. Are they happy?

ANSWER KEYS

A. LISTENING

Part 1 – Listen and draw lines. There is one example(4pts)

(4 lines maximum, use PEN only)

The image shows a living room with a sofa, a coffee table, a television, and a lamp. On the coffee table, there is a plate with a burger, a glass, a fork, and a napkin. A blanket is on the sofa. A shirt is hanging on a chair. A basketball is on the floor. A pizza box is open on the floor. A cartoon boy is on the left, and a cartoon girl is on the right. Labels are connected to objects by lines:

- Shirt (top left) is connected to a light blue shirt hanging on a chair.
- Plate (top middle) is connected to a plate with a burger on the coffee table.
- Glasses (bottom left) is connected to a glass on the coffee table.
- Forks (bottom middle) is connected to a fork on the coffee table.
- Blanket (bottom middle-right) is connected to a blanket on the sofa.
- Napkins (bottom right) is connected to a napkin on the coffee table.

Part 2 – Listen and number (2pts)

Part 3 – Listen, look and tick (☑) the correct pictures (4pts)

C. READING

Part 1 – Look, read and tick (☑) the correct pictures (2pts)

This is a dove.

This is a cap.

This is a sheep.

These are watermelons.

Part 2 – Look, read and match (4pts)

0. The jacket is

in the box.

1. The pants

between the pineapple and the desk.

2. The skirt is

under the chair.

3. The erasers are

on the chair.

4. The dog is

under the desk.

Part 3 - Look at the pictures. Circle the correct answer (4pts)

0. Do you like baseball?

- a. Yes, I do.
- b. Yes, I like.
- c. I like baseball.

1. What does she have?

- a. She have balloons.
- b. She does balloons.
- c. She has balloons.

2. Does she have glasses?

- a. She have glasses.
- b. Yes, she does.
- c. No, she doesn't.

3. Does Gogo like steak?

- a. Yes, he does.
- b. No, he doesn't. He likes chicken.
- c. Yes, he likes.

4. What does he have?

- a. Yes, he have.
- b. He have a cap.
- c. He has a cap.

D. WRITING

Part 1 - Look at the pictures and look at the letters .Write the correct words. (2pts)

20

YWETNT

ORCACULLAT

EOPR

ETKI

Part 2 – Word order: Put the sentences in the correct order (4pts)

Example: have/ They/ books/ don't

=> They don't have books.

1. baseball/ like/ you/ Do/ ?

➔ Do you like baseball?

2. have/ tent/ doesn't/ Lan/ a/ .

➔ *Lan doesn't have a tent.*

3. there/ are/ many/ students/ in/ class/ your/ How/ ?

➔ *How many students are there in your class.*

4. The/ under/ bed/ socks/ are/ the/ .

➔ *The socks are under the bed.*

Part 3 – Answer questions (4pts)

1. How many monkeys are there?

➔ There are sixteen (16) monkeys.

2. Do you like English?

➔ Yes, I do.

No, I don't

(Both answers are acceptable)

3. What time is it?

➔ It's four (4) o'clock.

4. Are they happy?

➔ Yes, they are.

3. Can he do a magic trick? _____
4. What does he want? _____

IV. Fill in each gap with suitable word from the box: (1 point)

wants live likes cellphone number
telephone want address Vietnam

0. He likes grapes.

1. Where do you (1)?
2. I live in (2)
3. What is your (3) ? – It’s 0975312468.
4. Do you (4)..... spaghetti? – No, thank you.

V. Unscramble and write: (4 points)

1. your / what / cell phone / is /number ? - It's 0987654321.

2. a refrigerator/ is/ sink/ there/ in front of/ the / .

3. bathroom/ there/ Is/ a telephone/ in/ the/ ?

4. want/ or/ a pear/ he/ does/ a peach/ ?

5. can't/ use/ she/ chopsticks/.

6. lamps/ are / there / next to /the bed/ ?

7. month/ is/ it/ what/ ?

8. he/ cheese/ wants/ steak / and/ .

The end!

Họ và tên: Lớp: SBD:

Bài 1: Chọn và khoanh vào một từ có cách phát âm khác (1 điểm)

1. A. age B. headache C. matter D. date
2. A. music B. was C. visit D. sat
3. A. cook B. floor C. food D. soon
4. A. know B. knife C. knowledge D. kitchen

Bài 2: Khoanh vào từ đúng (1 điểm)

1. Don't _____ down the staircase. (ride / swing / glide)
2. We went to Ha Noi _____ train. (with/ on / by)
3. Her _____ house will be in the countryside. (dream / small / beautiful)
4. My favourite detective _____ is Case Closed. (character / story / book)
5. How _____ is it from here to your hometown? (old / long / far)

Bài 3: Chọn và khoanh vào một đáp án đúng (2 điểm)

1. _____ is summer like in Hue? - It's sunny and hot .
A. What B. How C. Where D. Like
2. How _____ is it from Hanoi to Da Nang?
A. old B. many C. often D. far
3. Where is the park? - Turn right. It's _____ your left.
A. at B. on C. in D. about
4. How _____ does it _____ to get there by train? - 3 hours.
A. long / took B. far / take C. long / take D. far / takes
5. Which city is _____, Hanoi or Hue? - Hanoi is.
A. bigger B. big C. bigger D. smaller

Bài 4: Sắp xếp các từ sau thành câu hoàn chỉnh (2 điểm)

Example: 0. get to / How / your hometown? / did you

✍ How did you get to your hometown?

1. New York / a lot of / has got / buildings.

✍

2. we mustn't / in this street. / It means / ride a bike

✍

3. get to / How can / the zoo? / I

✍

4. in the garden / work / in my free time. / I often

✍

Bài 5: Nối những câu ở cột A với những câu ở cột cho phù hợp (2 điểm)

A	B	C
1. What will the weather be like tomorrow?	a. The fox asked "Can you dance?"	1 – c
2. What's the matter with him?	b. Hanoi is.	2 ...
3. What happened next?	c. It'll be hot and sunny.	3 ...
4. What's spring like in your country?	d. It means we must stop.	4 ...
5. Which city is larger, Hue or Hanoi?	e. He's got a headache.	5 ...
6. What does this sign mean?	f. It's often warm.	6 ...

Bài 6: Đọc và làm các bài tập sau (2 điểm)

Next weekend, I'm going to Hanoi with my friends. We are going by bus. It takes about thirty minutes. We are going to visit some places such as Ho Chi Minh Mausoleum, HCM Museum, Temple of Literature, Thu Le Zoo. We are going to take many photographs and buy some souvenirs for our families. We are going to return by taxi in the afternoon.

Answer the questions:

1. When are you going to Hanoi?

☞

2. Who are you going with?

☞

3. Are you going to Hanoi by taxi?

☞

4. What are you going to do in Hanoi?

☞

5. How are you going to return?

☞

Đặng Cương Primary School

Full name:
Class: 5.....

....., May.....,
THE FINAL EXAMINATION
Subject: English 5
School year: -
Time: 20 minutes (Sheet 1)

Marks	L					R & W				S	Comments
	Q.1	Q.2	Q.3	Q.4	Q.5	Q.6	Q.7	Q.8	Q.9	Q.10	

PART I. LISTENING (20 minutes)

Question 1. Listen and number. (1pt)

a

b

c 1

d

e

Question 2. Listen and colour. (1pt)

1.

2.

3.

4.

Question 3. Listen and match. (1pt)

			
a. near the seaside	b. in a big city	c. in the mountains	d. in a village

1. <input type="checkbox"/> _____ om	2. <input type="checkbox"/> _____ aura	3. <input type="checkbox"/> _____ am	4. <input checked="" type="checkbox"/> T _____ avid
---	---	---	--

L

Question 4. Listen and circle. (1pt)

- Nga went to see her grandparents by _____.
A. coach B. bus C. motorbike
- Linda went to her hometown by _____.
A. train B. plane C. coach
- Linh went to her home village by _____.
A. train B. ship C. motorbike
- Mai went to her hometown by _____.
A. boat B. taxi C. plane

Question 5. Listen and complete. (1pt)

- The girls (1) must use the zebra crossing.
- The girls and the boys (2) _____ their bikes there.
- The woman (3) _____ a helmet.
- The boys mustn't play (4) _____.
- The little boy mustn't run after a (5) _____.

Full name:

Class: 5.....

PART II. READING AND WRITING

Question 6. Choose the correct words and put them in the line. (1pt)

1. It's often hot and sunny in _____.

spring summer autumn winter

2. She always goes to school _____ foot.

in on with by

3. We _____ kites in the park.

take go fly read

4. My mother usually _____ her white helmet when she gets a motorcycle ride. wear

wears wearing wore

Question 7. Read and colour. Insert the missing letter in the gaps (1pt)

<p>1</p>	<p>Miss Hien: Look at this road sign. What do you see, class? Pupils: The traffic lights. Miss Hien: What light is on now? Pupils: Red.</p>	
<p>2</p>	<p>Hello. My name's Ngoc. I am in class 5C. Everyday, I go to school by my pink bicycle.</p>	
<p>3</p>	<p>Miss Hien: How did you get to your hometown? Mr Loc: By m _ _ _ or _ _ ik _ _.</p>	
<p>4</p>	<p>Mai: What does this sign mean? Nam: It means we must use the z _ _ b _ _ a c _ _ os _ _ _ ng to cross the street.</p>	

Question 8. Read and write one or more words in each gap (1pt)***What Am I?***

School pupils love me very much. I take them to school in the morning. I bring them home in the afternoon. I always observe traffic rules. I stop when I see red light. I go when I see green light. I always stop for people to cross the street. I never go fast in busy streets. I always slow down when people block my way. I pick up pupils along my way to the school. I stop for pupils to get on or get off. I love pupils and they love me. Can you say what I am?

1. It takes _____ to school in the morning.
2. It always observes _____.
3. It never _____ in busy street.
4. It always stops for people _____.

Question 9. Fill in each gap with a suitable word in the box. (1pt)

ahead	helmets	accidents	nose	night
-------	---------	-----------	------	-------

1. You can avoid _____ when you are careful.
2. The clown has a big red _____.
3. There are a lot of stars in the sky at _____.
4. Go straight _____ and turn right at the next coner.

PART III. SPEAKING (5 minutes) (1pt)**Question 10.**

1. Listen and repeat	2. Point, ask and answer
3. Listen and comment	4. Interview

Họ và tên:

Môn: Tiếng Anh

Lớp: 5

Thời gian: 35 phút (không kể giao đề)

<u>Điểm</u>	<u>Nhận xét của giáo viên</u>

I. PHẦN TRẮC NGHIỆM: (5pts)

1. Circle the odd one out (2,5pts): Khoanh tròn từ khác loại vào A,B,C hoặc D.

1. A. Summer B. Winter C. Autumn D. Seasons
2. A. Train B. Bus C. Plane D. Book
3. A. Tomorrow B. Next week C. Yesterday D. Next Sunday
4. A. Turn right B. Turn left C. Museum D. Go straight ahead
5. A. Singer B. Player C. Sister D. Farmer

2. Match the questions in column A to their suitable answers in column B (2,5pts):

(Nói câu hỏi ở cột A với các câu trả lời thích hợp ở cột B, bằng cách viết vào phần đáp án Answers)

A		B		Answers
1.	What are you going to do tonight?	a.	I have a headache.	1 -
2.	What did you do last weekend?	b.	I usually go skiing.	2 -
3.	What's the matter with you?	c.	Turn right. It is on your left.	3 -
4.	Where is the museum?	d.	I went to the zoo.	4 -
5.	What do you usually do in winter?	e.	I'm going to the cinema.	5 -

II. PHẦN TU' LUẬN: (5pts)

3. Reorder the words to make the sentences (2,5 pts): *Sắp xếp các từ sau thành câu đúng*

1. wrote / last weekend / I / a letter.

→

2. a doctor / should / You / see

→

3. going / to / tomorrow / are / what / you / do?

→?

4. is / Where / zoo / the ?

→?

5. like / weather / in / summer / What's / the ?

→?

4. Read and tick True or False (2,5points) **Đọc và viết: T (đúng), F (sai).**

My name is Peter. I'm from England. It's very cold in my country. In winter, I often go skiing with my friends. It is usually hot in summer. I sometimes go swimming in summer. I like travelling. I often travel to America. I go there by plane.

1. Peter comes from Singapore.

2. It's very hot in his country.

3. He often goes skiing in winter.

4. He likes reading books .

5. He often travels to America by plane.

THE END

I. PHẦN TRẮC NGHIỆM: (5pts)**1. Circle the odd one out:** *Khoanh tròn từ khác loại* (2,5pts)*Mỗi câu đúng 0,5 điểm*

1. D	2. D	3. C	4. C	5. C
------	------	------	------	------

2. Match the questions in column A to their suitable answers in column B (2,5pts):*Mỗi câu đúng 0,5 điểm*

A		B		Answers
1.	What are you going to do tonight?	a.	I have a headache.	1 - e
2.	What did you do last weekend?	b.	I usually go skiing.	2 - d
3.	What's the matter with you?	c.	Turn right. It is on your left.	3 - a
4.	Where is the museum?	d.	I went to the zoo.	4 - c
5.	What do you usually do in winter?	e.	I'm going to the cinema.	5 - b

II. PHẦN TỰ LUẬN: (5pts)**3. Reorder the words to make the sentences** (2,5 pts): *Sắp xếp các từ thành câu đúng.**Mỗi câu đúng 0.5 điểm*

- I wrote a letter last weekend.
- You should see a doctor.
- What are you going to do tomorrow?
- Where is the zoo?
- What's the weather like in winter?

4. Read and tick True or False (2,5points) **Đọc và viết: T (đúng), F (sai).***Mỗi câu đúng 0.5 điểm*

1. F 2. F 3. T 4. F 5. T

Họ và tên:

Lớp: 5

PART 1: LISTENING (20 minutes)

Question 1. Listen and number. (1 pt)

A. <input type="checkbox"/> 	B. <input type="checkbox"/>
C. <input type="checkbox"/> 	D. <input type="checkbox"/>

Question 2. Listen and color: (1pt)

1. 2. 3. 4.

Question 3. Listen and match the day to its weather. (1 pt)

A B C D

1. Monday _____ 2. Wednesday _____ 3. Friday _____ 4. Sunday _____

Question 4. Listen and tick. (1 pt)

Question 5. Listen and complete. (1pt)

OUR SCHOOL PLAY by Katie Evans

This year, our school play was Little Riding Hood.

The (0) play was in the classroom on Thursday afternoon. Our families were there.

I (1)_____ the girl. Sidney was the wolf and Zoe was the grandma.

My costume was a big red (2)_____ with a hood. Sydney’s costume was a big wolf’s head.

He was very scary.

The play was lots of fun. Our families (3)_____ happy and proud of us.

We love English. Anh we love acting (4)_____ stories. Thank you to our English teacher,

Mrs Hope, for all her hard work. And thank you to our families for all their help.

ANSWER KEYS

Question 1:

1. B 2. C 3. A 4. D

Question 2:

1. pink 2. green 3. brown 4. red

Question 3:

1. D 2. B 3. C 4. A

Question 4:

1. D 2. B 3. C 4. A

Question 5:

1. was 2. coat 3. were 4. English

TRƯỜNG TH ĐỒNG KHO 1

**ĐỀ KIỂM TRA CUỐI NĂM
MÔN: TIẾNG ANH - LỚP 5**

Họ tên:.....

Năm học:

Lớp 5.....

Thời gian làm bài: 40 phút

Marks	Listening					Reading and writing				Speaking	Total
	Q.1	Q.2	Q.3	Q.4	Q.5	Q.6	Q.7	Q.8	Q.9	Q.10	

PART I: LISTENING: (20 minutes)

Question 1. Listen and number. (1pt)

A

248 - 7095

B

C

D

Question 2. Listen and colour (1pt).

Question 3. Listen and draw the line (1pt)

Baby

Nam

Andy

Hoa

Question 4. Listen and tick. (1 pt) Example: 1.C

1. Jenny: Where do you live, Scott?

Dong Kho

Phan Thiet City

Hillsdale

Scott: A.

B.

C.

2. Kate: What can you do?

Andy: A.

B.

C.

3. Lan: Where are the books?

Mai: A.

B.

C.

4. Lisa: What can she do?

Jenny: A.

B.

C.

5. Nam: What can he do?

An: A.

B.

C.

Question 5. Listen and complete. (1pt)

1. Lisa: What's wrong, Jenny.

- Jenny: I can't find my.....
2. Jenny: What can he do, Scott?
Scott: He can..... a ball.
3. Kate: Can she play with a yo-yo?
Andy: No, she can't. She can..... a kite.
4. John: Is there a window behind the.....?
Andy: Yes, there is.

PART II: READING AND WRITING: (15 minutes)

Question 6. Read and tick (✓) Y (yes) or N (no) (1pt).

My name is Nam. I'm ten years old. I'm a pupil at Le Van Tam Primary School. I'm in class 4A. There are twenty-two pupils in my class. I like reading very much. I often go to the library in my free time. My favourite subject is English. I usually play badminton with my friends in our breaktime because I love sports too.

	Yes	No
1. Nam is ten years old.		
2. There are twenty-three pupils in his class		
3. His favourite subject is Math.		
4. His favourite sport is badminton.		

Question 7. Fill in the blank (1pt)

<p>1</p> <p>There is a book.....the chair</p>	<p>2.</p> <p>There are chairs.....the table</p>
<p>3.</p> <p>There is a book.....the bag</p>	<p>4</p> <p>There is a table.....the sofa.</p>

Question 8. Look at the pictures. Look at the letters. Write the words. (1 pt)

1. raregetorfri

2. pholenete

3. deb

4. kins

Question 9. Look and insert a suitable word in the gap to complete the text. (1 pt)

I am Kate. I am in the There is a.....on the table. There are some.....in the dining room. There is a..... in the room.

PART III: SPEAKING: (5 minutes)

Question 1. Speaking (1 pt)

- 1. Listen and repeat.
- 2. Point, ask and answer.
- 3. Listen and comment.
- 4. Interview.

The End

ANSWER KEYS

PART 1. LISTENING (20 minutes)

Question 1. Listen and number. (1 pt)

Key. A. 1 B. 4 C. 3 D. 2

Tapescript:

1. Lisa: Is there a bed in the room?
Jenny: Yes, there is.
2. John: She can sing a song.
3. Lan: What can he do?
Hoa: He can swim.
4. Andy: What's your telephone number?
Kate: It's 248 - 7095.

Question 2. Listen and colour (1pt).

Key: 1. ball-red 2. table-yellow 3. lamp-pink 4. bathtub-green

Tapescript:

1. Jenny: Is there a red ball?
Andy: Yes, it is a small ball.
2. Lisa: Is the table blue?
Kate: No, it isn't. It is yellow.
3. An: I like pink. What about you?
Nam: I like pink, too.
4. Mai: What's color the bathtub?
Nga: It is green.

Question 3. Listen and draw the line. There is an example. (1 pt)

Key: 1. Hoa – use chopsticks 2. Nam- sing a song
3. Andy – can't see the board 4. Baby- ride a pony.

Tapescript:

1. Phuong can use chopsticks.
2. Nam can sing a song.
3. Andy can't see the board.
4. Baby can ride a pony.

Question 4. Listen and tick. (1 pt)

Key: 1. C 2. B 3. C. 4. C 5. A

Tapescript:

1. Jenny: Where do you live, Scott?
Scott: I live in Hillsdale.
2. Kate: What can you do?
Andy: I can do a magic trick.
3. Lan: Where are the books?
Mai: They are in front of the boy.
4. Lisa: What can she do?
Jenny: She can climb a tree.
5. Nam: What can he do?
An: He can use chopsticks.

Question 5. Listen and complete. (1pt)

Key: 1. bag 2. hit 3. fly 4. bed

Tapescript:

1. Lisa: What's wrong, Jenny.
Jenny: I can't find my *bag*.
2. Jenny: What can he do, Scott?
Scott: He can *hit* a ball.
3. Kate: Can she play with a yo-yo?
Andy: No, she can't. She can *fly* a kite.
4. John: Is there a window behind the *bed*?
Andy: Yes, there is.

Question 6. Read and tick (✓) Y (yes) or N (no) (1pt)

1. Yes 2. No 3. No 4. Yes

Question 7. Fill in the blanks (1pt)

1. on 2. Next to
3. in 4. In front of

Question 8. Look at the pictures. Look at the letters. Write the words. (1 pt)

Key: 1. refrigerator 2. telephone 3. bed 4. sink

Question 9. Look and insert a suitable word in the gap to complete the text. (1 pt)

Key: 1. living room 2. TV 3. chairs 4. sofa

PART III: SPEAKING: (5 minutes)

Question 1. Speaking (1 pt)

1. Listen and repeat.
2. Point, ask and answer.
3. Listen and comment.
4. Interview.

The End

Họ và tên..... lớp.....

Trường tiểu họcPhòng thiSBD.....

PHẦN I: NGHE (20 phút)

Bài 1: Nghe và đánh số (1đ)

Bài 2: Nghe và khoanh tròn đáp án A,B hoặc C (1đ)

- Kate often goes----- .
A. dancing B. shopping C. swimming
- Paul often plays ----- at home.
A. computer games B. badminton C. football
- Susan often watches----- on TV.
A. films B. sports C. cartoons
- John often listens to----- music.
A. country B. rap C. pop

Bài 3: Nghe và đánh dấu (1đ)

Bài 4: Nghe và khoanh tròn vào đáp án đúng (2đ)

1. Where is the history museum ?

- a. Opposite the post office.
- b. Opposite the opera house.
- c. Opposite the park.

2. Where is the bookshop?

- a. Between the school and the stadium.
- b. Between the museum and the stadium.
- C. Between the hospital and the stadium.

3. Where is the public library?

- a. Turn right.It's on the next corner.
- b. Turn left.It's on the next corner.

- c. Go ahead.It's on the next corner.
- 4. Where is the park?
 - a. Go along the street.It's next to the post office.
 - b. Go straight ahead.It's next to the post office.
 - c. go ahead for two blocks.It's next to the post office.

PHẦN II: Nói, đọc, viết

Bài 1: Đọc đoạn văn rồi hoàn thành các câu sau (1đ)

School pupils love me very much .I take them to school in the morning.I bring them home in the afternoon. I always observe traffic rules. I stop when I see the red lights. I go when I see the green lights.I always stop for people to cross the streets. I never go fast in busy streets. I always slow down when people block my way.I pick up pupils along my way to the school.I stop for pupils to get on or get off. I love pupils and they love me.Can you say what I am?

1. It takes school pupils to shool in the morning.
2. It always observes_____.
3. It aways stops for people_____.
4. It never_____in busy streets.
5. It stops for pupils to _____or_____.

Bài 2: Đọc đoạn văn rồi điền Yes hoặc No (1đ)

My dream house will be by the sea.It will be a three- storeyed house.There will be a garden in the front of the house and a garage next to it . The front windows will look to the sea and the black windows will look to the mountains .In the house there will be a fire place to keep the house warm in winter and a library to keep my favourite books.Ihope I will have my dream house in the future.

1. The dream house will be by the sea.Yes.....
2. It is a two-storeyed house
3. All the windows will look to the sea.
4. There will be a garden in front of the house.
5. There will be a library in the house.

Bài 3: Dựa vào tranh viết các từ tiếng Anh (1đ)

1. headache

2.f-----

3.s-----

4.c----

5.c----

Bài 4: Dựa vào tranh,viết các câu trả lời cho các câu hỏi sau (1đ)

<p>1. A: What's the matter with you? B:.....</p>	
<p>2. A: How did you go to your hometown? B:.....</p>	
<p>3. A: What do you do in your freetime? B:.....</p>	
<p>4. A: Where is the house? B:.....</p>	

Bài 5: Nhìn tranh và đánh dấu vào câu đúng T, câu sai F (1đ)

<p>1. It's often hot in summer.</p>	
<p>2. Linda went her hometown by coach.</p>	

3. She has got an earache.

4. You should'nt go barefoot.

- The end -

ANSWER KEYS

Phần I: Nghe

Bài 1: 1 điểm – mỗi đáp án đúng được 0,25 điểm

1-c	2-d	3-b	4-a
-----	-----	-----	-----

Bài 2: 1 điểm – mỗi câu đúng được 0,25 điểm

1-b	2-a	3-a	4-c
-----	-----	-----	-----

Bài 3: 1 điểm – mỗi câu đúng được 0,2 điểm

1-a	2-c	3-c	4-b	5-b
-----	-----	-----	-----	-----

Bài 4: 1 điểm – mỗi câu đúng được 0,5 điểm

1-a	2-c	3-b	4-c
-----	-----	-----	-----

Phần II: Nói ,đọc ,viết

Bài 1: 1 điểm – mỗi đáp án đúng được 0,25 điểm

2. the traffic rules	3. to cross the streets	4. goes fast	5. get on, get off
----------------------	-------------------------	--------------	--------------------

Bài 2: 1 điểm – mỗi câu đúng được 0,25 điểm

2. No	3. No	4. Yes	5. Yes
-------	-------	--------	--------

Bài 3: 1 điểm – mỗi câu đúng được 0,25 điểm

2. fishing	3. stormy	4. coach	5. cold
------------	-----------	----------	---------

Bài 4: 1 điểm – mỗi câu đúng được 0,25 điểm

1. I have got a headache.
2. by motorbike
3. I often draw a picture.
4. It's in the countryside.

Bài 5: 1 điểm – mỗi câu đúng được 0,5 điểm

1-T	2-F	3-F	4-F
-----	-----	-----	-----

School:.....

Name: KIỂM TRA HỌC KÌ II - MÔN TIẾNG ANH LỚP 5

Class: NĂM HỌC: - - Thời gian: 40 phút

Marks:	Q.1	Q.2	Q.3	Q.4	Q.5	Q.6	Q.7	Q.8	Q.9	Q.10	Total

PART I. LISTENING (20 minutes)

Question 1. Listen and number (1 pt)

1

Question 2. Listen and write T (True) or F (False) (1 pt)

1. Where's the book? It's in the bedroom. **F**
2. Is the desk in the livingroom?
3. There is a cat in the bathroom.
4. There are dolls in front of the TV.
5. What's wrong? I can't find my pencil.

Question 3. Listen and draw the lines (1 pt)

1

2

3

4

5

Question 4. Listen and tick (1 pt):

Example:

1.

2.

3.

4.

5.

Question 5. Listen and complete (1 pt)

1. Where's the sink?

It's in the **bathroom**

2. There is a cat the sofa.

3. There are four next to the sink.

4. What's wrong?

I can't find my

5. What can she do? She can

PART II: Reading and writing. (15 minutes)

Question 6: Choose the correct words and put them in the line.

Example:

Where is the bed? It's the bedroom

bedroom bathroom

1. Where's the stove? It's in _____

bathroom kitchen

2. What's this? It's a _____

toilet bird

3. There is a _____ next to the desk.

table TV

4. There are _____ on the table.

telephone telephones

Question 7: Read and insert the missing letters in the gaps.

Example:

Are there cats next to the chair?

1. Is there a TV on the tablle?

2. Hit the ball and sit in the pillow.

3. The fig is on the big tree.

4. The dog and the frog are on the log.

Question 8: Read and write one or more words in each gap.

Example:

It is fun in the sun. I can run.

1.

Stop the _____. It is by the mop.

2.

Look at _____

3.

What can she do? She can write the _____.

4.

I can _____ chopsticks.

Question 9: Fill in each gap with a suitable word from the box.

nurse

wrong

telephone

where

bedroom

Example:

0. Is she a nurse ? Yes, she is.

1. _____ do you live? I live in Xuyen Moc.

2. What's your _____ number? It's 0932656066.

3. Where's the bed? It's in the _____

4. What's _____? I can't find my pencil.

SPEAKING TEST

Part 1: Listen and repeat:

T reads or play the CD – Sts repeat.

Example 1:

Example 2:

.....
Part 2: Point, ask and answer:

+ **Teacher points and asks, student answers**
(T points to the student book and ask students)

Example 1:

- Is the bed in the bedroom? Yes, it is
- Is there a TV in the bathroom? No, there isn't.
- Are there stoves in the kitchen? Yes, there are.

Example 2:

- What's wrong? I can't find my pencil.
.....

Part 3: Listen and comment: (Yes or No – True or False)

+ Teacher points and says, student replies Yes / No or True / False
(T points to the student book and check students)

Example 1:

**T: I can't reach the bookshelf.
S: False or No**

**T: There are two chairs and a sofa in the livingroom.
S: Yes or True**

.....
view:

- + Teacher makes the questions.
- + Students answer.

Questions:

- | | |
|------------------------|------------------------------|
| 1. What's your name? | My name's Nga. |
| 2. How are you? | I'm fine. Thank you. |
| 3. How old are you? | I'm nine. |
| 4. What's this? | It's |
| 5. What's that? | It's |
| 6. Is this a | Yes, it is / no, it is not |
| 7. Is this a | Yes, it is / no, it is not |
| 8. Who's she/he? | She/he's |
| 9. Who are they? | They're |
| 10. Where do you live? | I live in Xuyen Moc district |

11. What's your address? It's 16 Huynh Minh Thanh Street.
 12. What's your telephone number? It's 0932656066.

ANSWER KEY

Part 2: Reading and writing.

- | | | | | |
|--------------------|------------|--------------|-------------|---------------|
| Question 6. | 1. kitchen | 2. toilet | 3. TV | 4. telephones |
| Question 7. | 1. e | 2. t | 3. w | 4. f |
| Question 8. | 1. top | 2. him | 3. alphabet | 4. use |
| Question 9. | 1. where | 2. telephone | 3. bedroom | 4. wrong |

ANSWER KEY.

I. LISTENING.

- | | | | | | |
|--------------------|--------|---------|--------------|---------|-----------|
| Question 1. | 1. Bed | 2. Lamp | 3. Telephone | 4. Sofa | 5. Toilet |
| Question 2. | 1. F | 2. T | 3. F | 4. T | 5. F |

Question 3.

1. It is fun in the sun. I can run.
2. Stop the top. It is by the mop.
3. The dog and the frog are on the log.
4. The pin is in the thin fin.
5. Hit the ball and sit in the pit

Question 4.

1. This is a pin.
2. There are two chairs and a sofa in the livingroom.
3. The cat in under the chair.
4. I can ride a pony.
5. He can speak English.

Question 5.

- | | | | | |
|-------------|-------|-----------|---------|--------------------|
| 1. bathroom | 2. on | 3. chairs | 4. doll | 5. use chopsticks. |
|-------------|-------|-----------|---------|--------------------|

Name:
 School:
 Class:

KIỂM TRA HỌC KÌ II MÔN TIẾNG ANH LỚP 5

NĂM HỌC: **– Thời gian: 40 phút**

Marks:	Q. 1	Q. 2	Q. 3	Q. 4	Q. 5	Q. 6	Q. 7	Q. 8	Q. 9	Q. 10	Total

PART I. LISTENING (20 minutes)

Question 1. Listen and number (1 pt)

1

Question 2. Listen and write T (True) or F (False) (1 pt)

- It's two o'clock in the afternoon. The weather is sunny. **T**
- What are you wearing? I'm wearing a blue skirt.
- What are they doing? They are talking.
- I was hot but she was cold.
- There were some children but there weren't any teachers

Question 3. Listen and draw the lines (1 pt)

- | | | |
|------------------------------|-------|------------------------------------|
| 1. She's eating a cake at | | a half past ten at night. |
| 2. She's dancing at | | b quarter to eight in the evening. |
| 3. She's watching a video at | | c four o'clock in the afternoon. |
| 4. She's playing music at | | d quarter to ten in the morning. |
| 5. She's sleeping at | | e nine o'clock in the morning. |

Question 4. Listen and tick (1 pt):

Example:

Question 5. Listen and complete (1 pt)

1. Hello, my name's Rosy.
I go to school at **seven** o'clock in the morning.
2. What's he wearing?
He's wearing a white
3. What are you doing?
We're watching a
4. The play was in the on Sunday morning.
5. The prize - giving was in the

PART II: Reading and writing. (15 minutes)

Question 6: Choose the correct words and put them in the line.

Example:

She's wearing black *skirt*.

skirt

scarf

1.

It's quarter _____ four.

past

to

2.

They're _____ music.

playing

wearing

3.

He _____ wet.

was

were

4.

There weren't _____ women.

some

any

Question 7: Read and insert the missing letters in the gaps.

Example:

He was kind.

1.

There are two w__m__n

2.

I wash my hands at the si__ __.

3.

She's wearing green gl__ve__.

4. A lion cub is playing with a c__b__.

Question 8: Read and write one or more words in each gap.

Example:

What's the weather like? It's sunny.

1. She's wearing _____.

2. Look at the guest. They're _____.

3. She's taking lots of _____.

4. How _____ children are there? There are five children.

Question 9: Fill in each gap with a suitable word from the box.

are	reading	and	bride	were
-----	--------------------	-----	-------	------

Example:

0. This is an invitation. We're **reading** it.

1. Today we've got English _____ maths.
2. There _____ some men.
3. What _____ you doing? I'm watching a video.
4. Look at the _____. She's wearing a white dress.

SPEAKING TEST (Grade 5)

Part 1: Listen and repeat:

T reads or plays the CD – Sts repeat.

Example 1:

Example 2:

Example 3:

.....
Part 2: Point, ask and answer:

+ Teacher points and asks, student answers

(T points to the student book and ask students)

Example 1:

- What's he wearing? He's wearing
- What's she wearing? She's wearing

.....

Example 2:

- What's he doing? He's dancing.
- What are they doing? They're eating.

.....

Part 3: Listen and comment: (Yes or No – True or False)

+ Teacher points and says, student replies Yes / No or True / False
 (T points to the student book and check students)

Example 1:

T: They were wet
 S: False or No

Example 2:

T: He was naughty
 S: Yes or True

.....

Part 4: Interview:

- + Teacher makes the questions.
- + Students answer .

Questions:

1. What have we got on Friday?
2. When have we got Maths?
3. What do you like?
4. What's the time?
5. What's the weather like today?
6. What are you wearing?
7. What's he wearing?
8. What's he doing?
9. What are they doing?

.....

We have got Art on Friday.
 We have got Maths on Wednesday.

I like presents.
 It's eight o'clock.
 It's hot .
 I'm wearing
 She's wearing
 He's
 They're

ANSWER KEY

Part 2: Reading and writing

- | | | | | |
|-------------|----------|------------|-----------|----------|
| Question 6. | 1. to | 2. playing | 3. was | 4. any |
| Question 7. | 1. o_e | 2. nk | 3. o_s | 4. u_e |
| Question 8. | 1. boots | 2. talking | 3. photos | 4. many |
| Question 9. | 1. and | 2. were | 3. are | 4. bride |

ANSWER KEY

I. LISTENING.

- | | | | | | |
|-------------|--------------|------------------|----------|-----------|----------|
| Question 1. | 1. Shirt | 2. Skirt | 3. Scarf | 4. Gloves | 5. Jeans |
| Question 2. | 1. T | 2. T | 3. F | 4. T | 5. F |
| Question 3. | | | | | |
| 1 | - | e | | | |
| 2 | - | d | | | |
| 3 | - | c | | | |
| 4 | - | b | | | |
| 5 | - | a | | | |
| Question 4. | 1. boots | 2. three o'clock | 3. tired | | |
| | 4. lion | 5. women | | | |
| Question 5. | 1. seven | 2. shirt | 3. video | | |
| | 4. classroom | 5. playground | | | |

<p>Full name: _____</p> <p>Class: Năm/.....Date: May</p>	<p>Mark</p>
--	--------------------

A/ PART I: Listening (5pts)

I. Listen and match (1pt)

1. Quan

2. Mary

3. Paul

4. Susan

5. Kate

II. Listen and circle (1pt)

III. Listen and number

IV. Listen and tick.

V. Listen and complete

1. A: What's the matter with you?

B: I've got a headache.

2. A: What character do you like?

B: I like the fox. It's very _____.

3. A: What's _____ like in your country?

B: Well, it's often cool. There are a lot of flowers

4. A: How _____ does it take to get there by train?

B: Five hours.

5. A: What will the weather be like tomorrow?

B: It'll be very cold and _____.

B/ PART II: Reading (1.5pts)

Read and do the tasks

Hello, my name is Phong. I want to have a dream house in the countryside. It will be a beautiful and comfortable house. In front of the house, there will be a large yard. There will also be a flower garden behind the house and a pond in the middle of the garden. There will be six rooms in the house: three bedrooms, one living room, one kitchen and one bathroom. There will be a robot in my dream house. I will use it to do the housework. I will have a laptop in my bedroom. I will also have a fridge in the kitchen. In the living room, there will be a cable TV and a hi-fi stereo. My dream house will be an ideal one.

I. Tick Yes or No

	Yes	No
1. Phong's dream house will be in the countryside.	<input checked="" type="checkbox"/>	<input type="checkbox"/>
2. The house will be in front of the large yard.	<input type="checkbox"/>	<input type="checkbox"/>
3. There will be a flower garden in front of the house.	<input type="checkbox"/>	<input type="checkbox"/>
4. His dream house will have six rooms.	<input type="checkbox"/>	<input type="checkbox"/>

II. Read the passage again and answer the questions:

1. Where will Phong's dream house be?

It will be in the countryside.

2. What will it be like?

_____.

3. Where will the pond be?

_____.

4. What will there be in Phong's dream house?

_____.

C/ PART III: Writing (1.5pts)

I. Look at the picture and the letters. Write the words as example:

1. b u s

2. ca _ _ e TV

3. tr _ _ n

4. st _ _ my

II. Complete sentences

1. A: What will your dream house be like?

B: It will be a large house. It's got a beautiful view.

hot

2. It often hot in the s _____ . 3. Nam often go to school by b _____ .

4. How long does it take Nam to get there by car?

It takes him t _____ hours.

Good luck to you!!!

Cai Be Division of Education and Training

Doan Thi Nghiep Primary School

★★★★★

ANSWER KEYS

Grade 5

School year:-

A/ PART I: Listening (5pts)

I. Listen and match (1 pt)

1. d; 2. a; 3. b; 4. e; 5.c.

II. Listen and circle. (1 pt)

a, c, d, f, g.

III. Listen and number (1 pt)

a. 2; b. 1; c. 5; d. 4; e. 3.

IV. Listen and tick (1 pt)

1. a; 2. c; 3. a; 4. b; 5. b.

V. Listen and complete (1 pt)

1. headache; 2. clever; 3. summer; 4.long; 5. snowy.

B/ PART I: Reading (1,5 pts)

I. Tick Yes or No

1. Yes; 2. No; 3. No; 4. Yes.

II. Read the passage again and answer the questions:

1. It will be in the countryside.
2. It will be a beautiful and comfortable house.
3. It will be in the middle of the garden.
4. There will be a robot, a lap top, a fridge, a cable TV and a hi-fi stereo.

C/ PART III: Writing (1.5pts)

I. Look at the picture and the letters. Write the words as example:

1. bus; 2. cable TV; 3. train; 4. stormy.

II. Complete sentences:

1. dream; 2. summer; 3. bike/ bicycle; 4. three.

IV/ Read and answer the questions: (2,5pts)

Tony was born in 1998 in London, Last summer he went to Vietnam. First, he visited Ho Chi Minh City. He visited Dam Sen Park. After that, he flew to Hue to see his sister, Linda. Then, he traveled to Hanoi. Finally, he visited Ha Long Bay and took a lot of photos. He bought some souvenirs for his friends.

Questions:

1) When was Tony born?

.....

2) Where did he go last summer?

.....

3) What did he do in Ho Chi Minh City?

.....

4) Who did he visit in Hue?

.....

5) What did he do in Ha Long Bay?

.....

ĐÁP ÁN

I/ Tick (v) the sentences you hear. (2.5 pts)

(Mỗi câu đúng được 0,5đ)

- 1) What the weather like in summer?
- 2) You should see a doctor.
- 3) It's on your left.
- 4) We often play badminton.
- 5) What did you do last weekend.

II/ Chọn từ có cách phát âm phần gạch chân khác với những từ còn lại. (2,5pts)

(Mỗi câu đúng được 0,5đ)

- 1) Love
- 2) Bank
- 3) They
- 4) Engineer
- 5) Time

III/ Chọn từ thích hợp hoàn thành câu (2,5 pts)

(Mỗi câu đúng được 0,5đ)

- 1) Where
- 2) did
- 3) cold
- 4) weather
- 5) When

IV/ Read and answer the questions: (2,5pts)

(Mỗi câu đúng được 0,5đ)

- 1) He was born in 1998
- 2) Last summer he went to Vietnam
- 3) He visited Dam Sen Park.
- 4) He saw his sister.
- 5) He took a lot of photos and bought some souvenirs for his friends.

Chữ kí giám thị	Trường tiểu học:	Số phách
	Lớp:.....	
	Họ và tên:	
	Số báo danh:	

**BÀI KIỂM TRA CUỐI NĂM- NĂM HỌC-
MÔN TIẾNG ANH LỚP 5**

Điểm bài kiểm tra		Chữ kí giám khảo	Số phách
Bảng số	Bảng chữ		

I. Circle the odd one out. Chọn từ khác loại) (2.5ms)

- | | | | |
|-------------|----------|------------|-----------|
| 1. Autumn | Winter | Summer | Season |
| 2. Who | What | There | When |
| 3. Danced | Song | Stayed | Listened |
| 4. Football | Play | Volleyball | Badminton |
| 5. Doing | Watching | Spring | Reading |

II. Select and circle A, B, C or D. (Chọn và khoanh vào A, B hoặc C) (2.5 ms)

1. What do you usually do spring?

- A. on B. in C. at D. by

2. There a lot of flowers at the festival last week.

- A. are B. were C. was D. is

3. did they do yesterday?

- A. What B. When C. Where D. Who

4. you going to Nha Trang next week?

- A. Is B. Are C. Do D. Did

5. Peter doesn't want football.

- A. play B. to play C. playing D. played

III. Read the passage and answer the questions. (Đọc đoạn văn sau và trả lời các câu hỏi) (2.5 ms)

Linda is from England. There are four seasons in her country. In summer, it is hot. She often goes swimming. In autumn, it is cool and wet. Her father and she sometimes go fishing. It is very cold in winter. They usually go skiing in the mountains. In spring, it is warm and beautiful. They often go camping in the national park.

T	F
----------	----------

1. Linda isn't from England.

--	--

2. There are five seasons in her country.

--	--

3. Her father and she sometimes go fishing.

--	--

4. They usually go skiing in the mountains.

--	--

5. In spring, it is cool and beautiful.

--	--

**IV. Reorder the words to make sentenc. (Sắp xếp các từ để tạo thành câu)
(2.5ms)**

1. in / spring / What / like / is / the / weather / ?

.....

2. isn't / going / to / Hoi An / Minh / next / week / .

.....

3. is / it / here / your / house / How far / from / to / ?

.....

4. straight / Go / turn / and / ahead / right / .

.....

5. the / swimming pool / is / Where / ?

.....

ĐÁP ÁN

1. Circle the odd one out. (Mỗi câu đúng 0,5đ)

Key:

1. Season
2. There
3. Song
4. Play
5. Spring

2. Select and circle A, B, C or D. (Mỗi câu đúng 0,5đ)

Key:

1. B 2. B 3. A 4. B 5. B

3. Read the passage and answer the questions. (Mỗi câu đúng 0,5đ)

Key:

1. False 2. False 5. False 3. True 4. True

4. Reorder the words to make sentences. (mỗi câu đúng 0,5đ)

Key:

1. What's the weather like in spring?
2. Minh isn't going to Hoi An next week.
3. How far is it from here to your house?
4. Go straight ahead and turn right.
5. Where is the swimming pool?

Thời gian: 40 phút

Họ và tên:

Lớp: 5.....

Marks:	Listening				Reading and writing				Speaking		Total
	Q.1	Q.2	Q.3	Q.4	Q.5	Q.6	Q.7	Q.8	Q.9	Q.10	

PART 1 . LISTENING (20 minutes)

Question 1: Listen and number. (1point)

Pho Yen

A.

Ho Chi Minh City

B.

Huế

C.

Hà Nội

D.

Question 2: Listen and draw the line. (1pt)

A B

 C

 D

1

1. -

2

2. -

3

3. -

4

4. -

Question 3. Listen and tick. (1 pt)

1. Laura: Where are the balls, Jimmy?

Jimmy

A.

B.

C.

2. Lilly: Is the bed in the bedroom?

John

A.

B.

C.

3. Mary: Is the T.V on The table?

Peter.

A.

B.

C.

4. Jane: Is the sofa in the Living room?

Question 4: Listen and complete (1pt)

1. A: What's your telephone number?

B: It's

2. A: What can he do?

B: He can

3. A: What can she do?

B: She can

4. A: What about you?

B: Iride a bicycle.

PART II: READING AND WRITING (20 minutes)

Question 5: Choose the correct words and put them in the lines. (1 point)

Example: 0. They are ...pens..... (pen / pens)

1.the lamp in the bedroom (Is / can)

2. I in Ha Noi. (Live / sing)

3. She can the piano. (play / ride)

4. I can't my book. (find / swim)

Question 6: Read and colour. Insert the missing letters in the gaps. (1 point)

1. S__N__

2.S W__ __

3.P__ __NO

4. SK__P__NG

Question 7: Read and write one or more words in each gap (1 point)

This is Kate. She is ten years old. She can sing a song, play the piano but I can not ride a pony.

Questions:

- 1. What is her name? Her name is
- 2. How old is she? She isyears old.
- 3. What can she do? She canPiano,a song.
- 4. What can't she do? She can't

Question 8: Fill in each gap with suitable word from the box .(1 point)

<i>use</i>	<i>do</i>	<i>play</i>	<i>sing</i>	<i>speak</i>
------------	-----------	-------------	-------------	--------------

Eg : 0 . He can sing a song ?

- 1. She can (1) English.
- 2. He can (2) a magic trick.
- 3. Hoa can't baseball.
- 4. I can (4) Chopsticks.

PART III SPEAKING (2 pts) (5')

Question 9, 10.

- 1. Listen and repeat
- 2. Point, ask and answer
- 3. Listen and comment
- 4. Interview

The End

PART I: Listening

Question 1. Listen and number (1 pt)

Tapecript:

- | | |
|---|--|
| 1. A: Where do you live? | 3. A: Where do you live?
B: I live in Ha Noi. |
| 2. A: What's your address?
B: It's Ho Chi Minh City. | 4. A: Where do you live?
B: I live in Hue. |

Answer: 1. A 2. B 3. D 4. C

Question 2. Listen and draw the line. (1 pt)

Tapecript:

1. This is my friend. He can fly the kite.
2. My name's Mary. I can sing a song.
3. This is Mai. She can play piano.
4. He can clim a tree.

Answer: 1-B 2-D. 3-A 4-C

Question 3. Listen and tick. (1 pt)

Tapecript:

- | | |
|--|--|
| 1. <i>Laura:</i> Where are the balls, Jimmy?
<i>Jimmy:</i> They are on the table. | 3. <i>Mary:</i> Is the T.V on The table?
<i>Peter:</i> Yes, it is. |
| 2. <i>Lilly:</i> Is the bed in the bedroom?
<i>John:</i> Yes, It is. | 4. <i>Jane:</i> Is the sofa in the Living room?
<i>Tom:</i> Yes, It is. |

Answer: 1-A; 2-A. 3-A; 4-B

Question 4: Listen and complete (1pt)

1 A: What's your telephone number?

B: It's **645-982**

2 A: What can she do?

B: She can **speak English.**

3 A: What can he do?

B: He can **swim**

4 A: What about you?

B: I **can't** ride a bicycle

Answer: 1- 645-982 2- speak English 3- swim 4- can't

B. PART II. READING AND WRITING (15 minutes)

Question 5: Choose the correct words and put them in the lines. (1 point)

1. Is

2. live

3. play

4. find

Question 6: Read and colour . Insert the missing letters in the gaps. (1 point)

3. PIANO 4. SKIPPING

Question 7: Read and write one or more words in each gap (1 point)

Answer: 1. Kate 2. ten 3. play ...sing 4. ride a pony.

Question 8: Fill in each gap with suitable word from the box . (1 point)

Answer: 1. speak 2. do 3. play 4. use

PART III SPEAKING (2pts) (5')

Question 9, 10.

1. Listen and repeat

Sink, Stove, refrigerator, sofa

3. Point, ask and answer

- Is there a book on the table? => Yes, it is

- Are there lamp on the desk? => No, it isn't

- Is there a TV behind the table? => No, it isn't

2. Listen and comment

toilet, refrigerator, Sink, bathroom

4. Interview

- What is your name? => My name is.....
- What can/can't you do? => I can/can't.....

Họ và tên:

Lớp: 4.....

Marks	Listening				Reading and writing				Speaking		Total
	Q.1	Q.2	Q.3	Q.4	Q.5	Q.6	Q.7	Q.8	Q.9	Q.10	

PART I. LISTENING (20 minutes)

Question 1. Listen and number. (1 pt)

Question 2. Listen and draw the line. There is an example. (1 pt)

1.....

2.....

3.....

4.....

0-E

Question 3. Listen and tick. (1 pt)

1. Laura: What do you want ?

Jimmy.

2. Lilly: Do you want milk?

3. Mary: Do you want rice?

4. Jane: Can you cut it?

Question 4. Listen and complete. (1pt)

1. Laura: I like ice-cream. What do you like?

Bob: I like

2. Mary: Do you want cake?

Jack: No, I don't. I want

3. Linda: Do you like frogs?

Tony: No, I I like

4. Binh: What do you want?

Hoa: I want

PART II. READING AND WRITING (15 minutes)

Question 5. Look and read. Put a tick (✓) or cross (X) in the box. (1pt).

	1. This is pen.	<input checked="" type="checkbox"/>
	2. I want chicken	<input checked="" type="checkbox"/>
	3. I don't like rabbit.	<input type="checkbox"/>
	4. I want apples .	<input type="checkbox"/>
	5. I like dogs	<input type="checkbox"/>
	6. I like cat.	<input type="checkbox"/>

Question 6. Look and read. Write Yes or No (1pt).

1. I don't like frogs. _____
2. I want chicken. _____
3. I like robots. _____
4. I like dog. _____

Question 7. Look at the pictures. Look at the letters. Write the words . (1 pt)

 Example:	npe		p e n
	1. ICE-CEARM		ICE-C__E__M
	2. DLLO		D__ __L
	3. SPIDRE		SPID__ __
	4. FLOWRE		FLOW__ __

Question 8. Choose a word from the box and write it next to numbers from 1-4. (1 pt)

1. **An:** What's your favorite color?

Ba: It is.....

2. I want

3. Can you milk?

4. Do you like

PART III SPEAKING (1pt) (5')

Question 9, 10.

1. Listen and repeat

2. Point, ask and answer

3. Listen and comment

4. Interview

A/ PART I: Listening (5pts)

Question 1. Listen and number (1 pt)

Tapescript:

1. A: What do you want?

B: I want fish.

2. A: Do you like pizza?

B: Yes, I do

3. A: Do you want cakes?

B: Yes, I do.

4. A: Do you want bread?

B: No, I don't. I want chicken .

Answer: **1. A 2. B 3. C 4. D.**

Question 2. Listen and draw the line. There is an example. (1 pt)

Example: Ba: Do you like birds?

Hoa: Yes, I do.

⇒ **0-E**

Tapescript:

1. **An:** Do you like robots?

Hoa: No, I don't.

An: Do you like frogs?

Hoa: Yes, I do.

1. Ha: What do you like?

Tuan: I like spiders.

2. Hoa: Do you like rabbits?

Tung: Yes, I do.

4. Ba: What do you like?

Marry: I like robots

Answer: **1-A; 2-C; 3-B; 4-D**

Question 3. Listen and tick. (1 pt)

Tapescript:

1. Laura: What do you want?

Jimmy: I want ice-cream

2. Lilly: Do you want milk?

3. Mary: Do you want rice?

Peter: No, I don't. I like milk

4. Jane: Can you cut bread?

John: yes, I do.

Tom: Yes, I can.

Answer : 1-C; 2-A. 3-C; 4-B

Question 4. Listen and complete. (1pt)

Tapescript:

1. Laura: I like ice-cream. What do you like?

Bob: I like **ice-cream, too**.

2. Mary: Do you want cake?

Jack: No, I don't. I want **pizza**.

3. Linda: Do you like frogs?

Tony: No, I **don't**. I like **dogs**.

4. Binh: What do you want?

Hoa: I want **fish**.

Answer: 1. ice-cream, too 2. pizza 3. don't....dogs 4. fish

PART II. READING AND WRITING (15 minutes)

Question 5. Look and read. Put a tick (✓) or cross (X) in the box.(1pt).

Answer: 3. X 4. ✓ 5. ✓ 6. X

Question 6. Look and read. Write Yes or No

Answer: 1.No 2.No 3.Yes 4. Yes

Question 7. Look at the pictures. Look at the letters. Write the words (1 pt)

Answer: 1. ICE-CREAM 2. DOLL 3. SPIDER 4. FLOWER

Question 8. Choose a word from the box and write it next to numbers from 1-4. (1 pt)

Answer: 1. black 2. chicken 3. pour 4. spider

PART III: SPEAKING (2pts) (10')

1. Listen and repeat

- frogs, hungry, bead, spider

2. Point, ask and answer

-What's your name?

My name is.....

- What do you want?

I want pizza

- Do you want cake?

3. Listen and comment

- What do you like?
- I like frogs.

Yes, I do/No, I don't.

4. Interview

- What is your name? => my name is.....
- What's your favorite color? => It is ...
- Do you like dogs? => Yes, I do/No, I don't.

Họ tên:

Năm học: -

Lớp:

Thời gian làm bài: 40 phút

Marks	Listening					Reading and writing				Speaking	Total
	Q1	Q2	Q3	Q4	Q5	Q6	Q7	Q8	Q9	Q10	

PART I: LISTENING (20mins)

Question 1: Listen and number (1pt)

1.

2.

3.

4.

Question 2: Listen and write T (True) or F (False) (1 pt)

- It's two o'clock in the afternoon. The weather is sunny. . .
- I'm wearing a blue skirt and pink shoes.
- We are talking at home.
- We aren't going to the zoo because it is rainy.

Question 3: Listen and tick (1 pt)

1. a. <input type="checkbox"/>		b. <input type="checkbox"/>		c. <input type="checkbox"/>	
2. a. <input type="checkbox"/>		b. <input type="checkbox"/>		c. <input type="checkbox"/>	
3. a. <input type="checkbox"/>		b. <input type="checkbox"/>		c. <input type="checkbox"/>	
4. a. <input type="checkbox"/>		b. <input type="checkbox"/>		c. <input type="checkbox"/>	

Question 4: Listen and write (1 pt):

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

Question 5: Listen and complete (1 pt)

1. Where did you go last Sunday? I Ha Long Bay.
2. Did you visit Tuan Chau Island? Yes, I did. It was
3. Where were you born? I was born on2005.
4. When did Peter visit Do Son? He visited Do Son

PART II: READING AND WRITING. (20 minutes)

Question 6: Odd one out (1pt)

1. A. tooth B. cold C. flu D. fever
2. A. got B. went C. wrote D. played
3. A. my B. your C. him D. her
4. A. wanted B. watched C. washed D. matched

Question 7: Fill in the blanks (1pt)

1. Lili is to music.
A. listened B. listening C. to listen D. listens
2. is it from your house to school? It's about 2 kilometers.
A. How far B. How long C. How often D. How
3. does it take to your school? It takes me to 20 minutes.
A. How far B. How long C. How often D. How
4. Howto the post office tomorrow?
A. are you go B. did you go C. do you go D. are you going

Question 8: Look at the pictures and letters. Write the words (1pt)

1. **sinpiras**

.....

2. **blylovlale**

.....

3. **sonessa**

.....

4. **hucgo**

.....

Question 9: Read the paragraph and answer these questions (1pt)

Next weekend, I'm going to Hanoi with my friends. We are going by bus. It takes about thirty minutes. We are going to visit some places such as Ho Chi Minh Mausoleum, HCM museum, Temper of Literature, and Thu Le zoo. We are going to take many photographs and buy some souvenirs for our families. We are going to return by taxi in the afternoon.

1. Who are you going with?

.....

2. Are you going to Hanoi by taxi?

.....

3. What are you going to do in Hanoi?

.....

4. How are you going to return?

.....

Họ và tên:

MÔN: TIẾNG ANH - LỚP 5

Lớp: 5

Thời gian làm bài: 40 phút

Mark	Remark:
.....

PART 1: LISTENING

Question 1: Listen and circle. (1pt)

1. What's the matter with you?

→ I've got

- A. a headache B. a toothache C. a cold

2. Paul is often playsat home.

- A. badminton B. football C. computer games

3. I like the fox because it is very

- A. clever B. good-natured C. tricky

4. Where will Mai's dream house be?

→ It will be in the.....

- A. big city B. countryside C. seaside

Question 2: Listen and complete. (1pt)

1. What will the weather be like tomorrow?

→ It will be cold and tomorrow.

2. What's like in your country?

→ Well, it's often cool. There are a lot of flowers.

3. Linda went to her village by

4. How did it happen?

→ A motorbike rider hit me.

I didn't use theto cross the street.

Question 3: Listen and match. (1pt)

1. Mary

2. Tom

3. Nam

4. Quan

Question 4: Listen and number. (1pt)

Question 5: Listen and color. (1pt)

PART 2: READING AND WRITING

Question 6: Look at the pictures and the letters. Write the words. (1pt)

 <p>1. e b h a c k a c →</p>	 <p>2. m l e h t e →</p>
 <p>3. s o c h e w d →</p>	 <p>4. n d u r e d g o n r u →</p>

Question 7: Choose the correct words and put them in the lines. (1pt)

<p>1.</p>	<p>How long does it take to get there by train? →</p> <table border="1" data-bbox="279 1265 949 1321"> <tr> <td>Two hours</td> <td>One hour</td> <td>Three hours</td> </tr> </table>	Two hours	One hour	Three hours	
Two hours	One hour	Three hours			
<p>2.</p>	<p>I've got → You should take a rest.</p> <table border="1" data-bbox="279 1545 949 1601"> <tr> <td>a stomachache</td> <td>a headache</td> <td>a backache</td> </tr> </table>	a stomachache	a headache	a backache	
a stomachache	a headache	a backache			
<p>3.</p>	<p>What does this sign means? → It means we mustn't</p> <table border="1" data-bbox="279 1915 949 1971"> <tr> <td>ride a bike</td> <td>stop</td> <td>ride a motorbike</td> </tr> </table>	ride a bike	stop	ride a motorbike	
ride a bike	stop	ride a motorbike			

4.	What's Da Lat like?				
	→ It's beautiful. It's got				
	<table border="1"> <tr> <td>many shops</td> <td>a lot of buildings</td> <td>a lot of flowers</td> </tr> </table>	many shops	a lot of buildings	a lot of flowers	
many shops	a lot of buildings	a lot of flowers			

Question 8: Read and write one or more words in each gap. (1pt)

Hello. My name's Nam. I live in Ho Chi Minh City with my parents. It is a big and noisy city. There are a lot of shops and buildings. I don't like living here. In the future, I want to have a dream house. It'll be a modern and comfortable house in the countryside. There will be a large yard in front of the house and a big garden behind it. It will take me about two hours to go to Ho Chi Minh City by motorbike.

1. Ho Chi Minh City is a
2. Nam's house will be ahouse in the countryside.
3. In front of the house, there will be a
4. It'll take him about to go to Ho Chi Minh City.

Question 9: Fill in each gap with a suitable word from the box. (1pt)

weather	south	seasons	rainy
---------	-------	---------	-------

My name is Mai. I live in Ben Tre Province in the of Vietnam. There are only two here. They are the dry season and the season. It's often hot and dry from November to April. From May to November, it is cooler and rainier. I like rainy season because the is cool and there is much rain.

PART III: SPEAKING

Question 10: Speaking. (1pt)

- a) Listen and repeat.
- b) Point, ask and answer.
- c) Listen and comment.
- d) Interview.

*******Good luck !*******

