

TRƯỜNG ĐẠI HỌC CÔNG NGHIỆP
THÀNH PHỐ HỒ CHÍ MINH
KHOA NGOẠI NGỮ

ĐÁP ÁN ĐỀ THI MẪU CUỐI KỲ (SPEAKING)
Môn thi : ANH VĂN 2/ TIẾNG ANH 2
Lớp/Lớp học phần:
Ngày thi:

PART 1: Personal information

Students' own answers

PART 2: Social interaction

The flow chart below shows how Student A & Student B take turns to discuss the problem and solutions.

PART 3: Follow-up questions

Students' own answers

----- Hết -----