

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

ĐỀ THI VIẾT CUỐI KÌ
MÃ ĐỀ: 053

Môn thi: English 1

Lớp/ Lớp học phần:

Ngày thi: 20/05/2023 (Tiết 3-4)

Thời gian làm bài: 60 phút

(Không kể thời gian phát đề)

Họ và tên thí sinh:

MSSV:

PART I (2 marks): Rearrange the given words and phrases to make complete sentences.

1. Younger people / more / are eating / , and they / aren't doing / unhealthy food / much exercise.
2. Some parents / when / don't win / their children / get angry / the game.
3. The wind / the kite of / pushes / this moves / container ship / , and / the ship.
4. She works / to improve / famous for / , and she / education in Nepal / is also / her voluntary work.
5. The island of Okinawa / its high / who are / famous for / number of centenarians / is / over 100 years old.

PART II (5 marks): Write a short message WITH NO MORE THAN 15 WORDS for each of the given situations.

1. You have to work until 9 p.m. Write a text to your mother to say you will come home late and can't eat dinner with her.
2. You are sick and you can't go to the movie theater with your friend tomorrow afternoon. Write a text to your friend to say sorry and explain the reason.
3. Your bike broke down on the way home. Write a text to your close friend to ask her to take you to school tomorrow morning.
4. Your friend bought a movie ticket for you. Write a text to thank your friend and tell your friend that you will pay back when you meet her at the movie theater.
5. You are having dinner with your best friend tonight at a restaurant. Write a text to your friend to tell him you will see him there at 6.30 p.m.

PART III (3 marks): Write a short story of about 100 words about a party you went to.

Hết

- Đề thi không được sử dụng tài liệu

- Cán bộ coi thi không giải thích gì thêm.

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

ĐỀ THI VIẾT CUỐI KÌ
MÃ ĐỀ: 058

Môn thi: English 1
Lớp/ Lớp học phần:
Ngày thi: 20/05/2023 (Tiết 7-8)
Thời gian làm bài: 60 phút
(Không kể thời gian phát đề)

Họ và tên thí sinh:
MSSV:

PART I (2 marks): Rearrange the given words and phrases to make complete sentences.

1. I / wake / , but I fall / the middle / usually / of / the night / asleep / up in / again quickly.
2. I / very / like these / volleyball and basketball / because / don't / sports / are / challenging.
3. Modern / transport / , but many / means of / to take / people / are faster / still prefer / the ferry.
4. Voluntary work / really enjoys / is / very hard / doing / , but my sister / it.
5. Competitors / with / the referee / , or they will / mustn't argue / lose many points.

PART II (5 marks): Write a short message WITH NO MORE THAN 15 WORDS for each of the given situations.

1. You are stuck in a traffic jam and you will go home late. Write a text to your parents to let them know you will come home late.
2. You can't go to the concert with your cousins because you have to do lots of homework. Write a text to say sorry and explain the reason.
3. You don't feel well at school and can't cycle home. Write a text to your brother to explain the reason and ask him to pick you up at the school gate.
4. Your grandmother gave you a scarf on your birthday. Write a text to thank her and tell her you will use the scarf this winter.
5. You are going to cook spaghetti for dinner and you want to eat it with your parents after they get back home from work. Write a text to your parents to tell them to go home early to enjoy the dish with you.

PART III (3 marks): Write a short story of about 100 words about a time when you went out with a group of friends.

----- Hết -----

- Đề thi không được sử dụng tài liệu.

- Cán bộ coi thi không giải thích gì thêm.

QUẬN TP HCM

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

ĐỀ THI VIẾT CUỐI KÌ
MÃ ĐỀ: 059

Môn thi: English 1
Lớp/ Lớp học phần:
Ngày thi: 20/05/2023 (Tiết 9-10)
Thời gian làm bài: 60 phút
(Không kể thời gian phát đề)

Họ và tên thí sinh:
MSSV:

PART I (2 marks): Rearrange the given words and phrases to make complete sentences.

1. I / wake / , but I fall / the middle / usually / of / the night / asleep / up in / again quickly.
2. Camels / famous for / are / their ability / through / to travel / the hot desert / with heavy loads.
3. Some of / films and books / the best / true stories / come from / about / mountaineers / and explorers.
4. It's estimated / around 40% of / the world's / the building industry / produces / carbon / that / emissions.
5. It's difficult / to buy / for young people / nowadays / because / prices / their first home / are so high.

PART II (5 marks): Write a short message WITH NO MORE THAN 15 WORDS for each of the given situations.

1. You missed the bus to the class meeting. Write a text to your classmate to tell him that you will be at the meeting 20 minutes late.
2. You can't go to the supermarket with your mother because you haven't finished your group presentation. Write her a text to say sorry and explain the reason.
3. You want to buy a book, but you don't have enough money. Write a text to your brother to tell him to transfer some money into your bank account.
4. Your friend bought you a cake because he knows it is your favorite food. Write a text to thank him and tell him that the cake is tasty.
5. You are going to a party with your classmate tonight. Write a text to your classmate to tell him that you are very excited about the party and you will meet him at 6.30 p.m.

PART III (3 marks): Write a short story of about 100 words about a time when you went to an interesting event.

Hết

- Đề thi không được sử dụng tài liệu.

- Cán bộ coi thi không giải thích gì thêm.

TRƯỜNG ĐẠI HỌC CÔNG NGHIỆP

ĐỀ THI CUỐI KÌ

THÀNH PHỐ HỒ CHÍ MINH

Môn thi : English 1

KHOA NGOẠI NGỮ

Lớp/Lớp học phần:

Ngày thi:

Họ và tên thí sinh:

Mã đề: 201

MSSV:

PART I (2 marks): Rearrange the given words and phrases to make complete sentences.

1. We work / there is / hours/ these days / because / long / a lot to do.
2. Recycling metal / because / can be dangerous / a lot of / it produces / chemicals.
3. These cars / solar energy, / use / good for / so/ they are / the environment.
4. While/ they / Simpson fell / the mountain, / and broke / were going down / his knee.
5. While/ the ice/ in / is starting to / hot deserts are / cold deserts / melt, / getting bigger.

PART II (5 marks): Write a short message WITH NO MORE THAN 15 WORDS for each of the given situations.

1. You will have a party with your friends tonight. Write a text to your roommate to say you won't come home tonight and explain the reason.
2. Your teacher is sick and your class will finish early. Write a text to your father to explain the reason and ask him to pick you up at 10 a.m.
3. You are on the way to your friend's house but you get stuck in traffic jam. Write a text to tell him that you will be late for 30 minutes and explain the reason.

4. Your friend bought a plane ticket for you. Write a text to her to thank her and tell her that you will pay her back when you return from your trip.
5. You can't go to your best friend's wedding ceremony because you have to take care of your father in the hospital. Write a text to her to say sorry and explain the reason.

PART III (3 marks): Write a short story of about 100 words about a school trip that you took.

----- Hết -----

- Đề thi không được sử dụng tài liệu.

- Cán bộ coi thi không giải thích gì thêm.

ÔN DẠNG 1

Rearrange the given words and phrases to make complete sentences:

1. The most / is the bus / than going by / form of transport / because it's cheaper / popular / car or taxi.
2. When you / type / are/ a/ convenient / travel in London, / taxis or black 'cabs' / the city's famous black / of transport.
3. Most footballers / is for/ retire from / but walking football / in their thirties, / competitive games / the over fifties.
4. It has/ a population / and/ the/ rush/ starts early in / million people / hour / of around 15 / the morning.
5. Taxis are more / private cars in / are the most / the evenings / even though/ taxis / popular than / expensive type / of transport.

6. They/ didn't stay/ in/ for long/ was/ the mountain/ because/ getting/ the weather/ worse.
7. I usually/ for half/ up/ at/ running/ seven o'clock/ get/ and go/ an hour.
8. Rickshaws/ type of transport/ a/ traditional/ are/ and/ using/ like/ local people/ them.
9. Visitors to the city / on a rickshaw / because it's a / sitting / often want / to get a photograph / famous symbol.
10. They always / but, in the end, / to do something fun / intended / and exciting at the weekend / there was / never time.
11. I'm more / about being a / worried / than being / good person / the best football player.
12. The sun was / when they / the first day / shining / and everything / left their tents on / went well.
13. The Pacific Ocean / so / had to / can be dangerous, / everyone on the ship / take care.
14. Eighteen/ an important/ is/ age/ several/ you/ get/ because/ adult legal rights.
15. She/ as a/ was/ mountain/ guide/ worked/ she/ when/ only 22.
16. These cars / solar energy, / use / good for / so/ they are / the environment.
17. While/ they / Simpson fell / the mountain, / and broke / were going down / his knee.
18. While/ the ice/ in / is starting to / hot deserts are / cold deserts / melt, / getting bigger.
19. Sometimes/ I / late / and I miss / my / get up / bus to school.
20. Sport in schools / idea / there can / is/ a/ good / but / be a problem.
21. Driverless cars / the computer / because / controls / are safer / the speed.
22. I was / came into / working on / when they / my computer / my office.
23. It started/ still/ in the 11th century / and it is / a big celebration/ today.

24. Camels / without water / can travel/ 40 / and go / kilometres per day / for five days.
25. We work / there is / hours/ these days / because / long / a lot to do.
26. Recycling metal / because / can be dangerous / a lot of / it produces / chemicals.
27. In / ‘forest schools’/ are / study their subjects / and schoolchildren / Switzerland, / popular / in the forest.
28. A cycle path / a good idea / because / is / for / cycling/ is/ good / our health.
29. Some parents / losing / and/ they get / don’t like / angry / with their children.
30. Parking in / use/ our / is / the city/ a problem, / so we don’t / cars.
31. Which cities / were traveling / visit / while / you / did you / through Vietnam?
32. We / watching / like / it’s /also very / wrestling / and / popular with tourists.
33. Visitors / because / photographs/ with / want to get / it’s a / a rickshaw / symbol of Kolkata.
34. There / they were / of the boys / thought / and everyone / was no sign / dead.
35. The / can be / so/ everyone / dangerous, / Pacific Ocean / had to / take care.

ÔN DẠNG 2

FURTHER PRACTICE:

Write a short message with NO MORE THAN 15 WORDS for each of the given situations

1.You have to visit your grandma in the hospital, so you can’t come to your best friend’s party. Write a message to her to let her know, apologize and explain the reason.

=> Sorry. Have to visit grandma in hospital. Can’t come to party.

2. You have missed the bus to the office. Write a message to your colleague to tell him that you will be late for the meeting and explain the reason.

=> Missed bus to office. Will be late for meeting.

3. You are going to the cinema with your cousin tonight. Write a message to her to tell her that you bought the tickets and you will wait for her outside the cinema at 6 p.m.

=> Bought tickets. Wait for you outside cinema at 6.

4. Your friend sent you a birthday present. Write a message to her to thank her and tell her that you like it so much.

=> Thanks for birthday present. Like it so much.

5. You can't buy food for your brother because you are getting stuck in a traffic jam. Write a message to him to say sorry and explain the reason.

=> Stuck in traffic. Can't buy food. Sorry.

6. You are sick, so you can't go to school tomorrow. Write a message to one of your classmates to tell her about that and ask her to lend you her notes.

=> Sick. Can't go to school tomorrow. Lend me your notes.

7. You are in a taxi now. Write a message to your friend and tell her that you will see her outside the airport in 20 minutes.

=> Am in taxi now. See you outside airport in 20 mins.

8. Write a message to your roommate to tell him that Susan called him and asked him to call her back at 0770657655 before noon.

=> Am in taxi now. See you outside airport in 20 mins.

9. Write a message to your mother to tell her that you will leave school early today and help her pick your little brother Tommy up from the nursery.

=> Will leave school early today. Pick Tommy from nursery for you.

10. You fell and broke your leg. Write a message to your friend to tell him that you can't take part in the football match this weekend and apologize him.

=> Fell and broke leg. Can't take part in football match this weekend. Sorry.

Review English 1

PART 1 (2 marks): Rearrange the given words and phrases to make complete sentences.

1. Some parents/losing/and/they get/don't like/angry/with their children

=> Some parents don't like losing and they get angry with their children.

2. Parking in/use/our/is/the city/ a problem, /so we don't/cars.

=> Parking in the city is a problem, so we don't use our cars.

3. Which cities/were traveling/visit/while/you/did you/through Vietnam?

=> Which cities did you visit while you were traveling through Vietnam?

4. Camels/without water/can travel/40/and go/kilometres per day for five days.

=> Camels can travel 40 kilometres per day and go without water for five days.

5. Inforest schools/ are / study their subjects/and schoolchildren/ Switzerland,/ popular/in the forest.

=> In Switzerland, forest schools are popular and schoolchildren study their subjects in the forest

6. A cycle path/a good idea/because/is/for/cycling/is/good/our health.

=> A cycle path is a good idea because cycling is good for our health.

7. We/watching/like/it's/also very/wrestling/and/popular with tourists

=> We like watching wrestling and it's also very popular with tourists.

8. Visitors/because/photographs/with/want to get it's a/a rickshaw/symbol of Kolkata.

=> Visitors want to get photographs with a rickshaw because it's a symbol of Kolkata.

9. There/they were/ of the boys/thought/and everyone/was no sign/dead.

=> There was no sign of the boys and everyone thought they were dead.

10. The can be/so/everyone/dangerous, Pacific Ocean/had to/take care.

=> The Pacific Ocean can be dangerous, so everyone had to take care.

11. Sometimes/1/late/and I miss/my/get up/bus to school.

=> Sometimes I get up late and I miss my bus to school.

12. Sport in schools/idea/there can/is/a/good/but/be a problem.

=> Sport in schools is a good idea but there can be a problem

13. Driverless cars/the computer/because/controls/are safer/the speed.

=> Driverless cars are safer because the computer controls the speed.

14. I was/came into/working on/when they/my computer/my office.

=> I was working on my computer when they came into my office

15. It started/still/ in the 11th century/and it is / a big celebration/ today.

=> It started in the 11th century and it is still a big celebration today.

16. We work/there is/hours/ these days/because/long/a lot to do.

=> We work long hours these days because there is a lot to do.

17. Recycling metal/because/can be dangerous / a lot of/it produces/chemicals

=> Recycling metal can be dangerous because it produces a lot of chemicals.

18. These cars/solar energy./use/goodfor/so/ they are/the environment.

=> These cars use solar energy, so they are good for the environment.

19. While/they/ Simpson fell/the mountain, and broke/ were going down/his knee.

=> While they were going down the mountain, Simpson fell and broke his knee.

20. While the ice/in/is starting to/hot deserts are/cold deserts/melt,/getting bigger.

=> While the ice in cold deserts is starting to melt, hot deserts are getting bigger.

21. Visitors to the city/on a rickshaw/because it's a/sitting/often want / to get a photograph/famous symbol.

=> Visitors to the city often want to get a photograph sitting on a rickshaw because it's a famous symbol.

22. They always/but, in the end, to do something fun/intended/and exciting at the weekend/there was/never time.

=> They always intended to do something fun and exciting at the weekend but, in the end, there was never time.

23. I'm more / about being a/ worried/than being/good person / the best football

player.

=> I'm more worried about being a good person than being the best football player.

24. The sun was/when they/ the first day/shining/and everything/left their tents on/went well.

=> The sun was shining when they left their tents on the first day and everything went well.

25. The Pacific Ocean/so/had to/can be dangerous, everyone on the ship/take care.

=> The Pacific Ocean can be dangerous, so everyone on the ship had to take care.

26. They always/but, in the end, to do something fun/intended/and/exciting/ at the weekend/there was/never time.

=> They always intended to do something fun and exciting at the weekend but, in the end, there was never time.

27. I'd prefer to only live/by bicycle/ or on foot/five minutes/visit my relatives/ because they/from my house.

=> I'd prefer to visit my relatives by bicycle or on foot because they only live five minutes from my house

28. She worked Mount Everest / when she was as a mountain guide / and/ she climbed/only 22.

=> She worked as a mountain guide and she climbed Mount Everest when she was only 22

29. People say that/than/a/black/is a lot/a London bus/less expensive/cab

=> People say that a London bus is a lot less expensive than a black cab.

30. While they/Simpson fell/the mountain, and broke / were going down/his knee.

=> While they were going down the mountain, Simpson fell and broke his knee.

PART II (5 marks): Write a short message WITH NO MORE THAN 15 WORDS for each of the given situations.

1. You have a party with your classmates tonight. Write a text to your mom to say you will get home before midnight and explain the reason.

=> (Mom.) (I) have a party with classmates tonight. Will get home before midnight.

2. You can't go on a picnic with your group this weekend because you have to study for the English exam on Monday, Write a text to say sorry and explain the reason.

=> Sorry. Can't go picnic with you. Have to study for (English) exam (on Monday).

3. You are meeting your friend tonight at a café but your younger sister asks you to help her with her homework. Write a text to your friend to say that you will arrive 30 minutes later and explain the reason.

=> Sorry. Will be 30 mins late. (Have to) Help sister with homework.

4. You don't feel well at school and can't ride home. Write a text to your brother to explain the reason and ask him to pick you up at the school gate.

=> Not feel well. Can't ride home. Pick me at the school gate?

5. Your friend sent you a gift on your birthday. Write a text to thank her and say you like it very much.

=> Thanks for your gift. Love it so much.

6. You forgot to bring your key and will come home late tonight. Write a text to your roommate to ask him to wait for you and explain the reason.

=> Forgot key. Will come home late. Wait (for me)..

7. Your laptop doesn't work and you need to do your English assignment. Write a text to your friend to borrow his laptop and say you will return it on Sunday.

=> Laptop not work. Borrow yours (your laptop) (to do assignment) (for assignment) and return on Sunday?

8. You can't come to your classmate's birthday party tonight because you have to work late. Text her to say you are sorry and ask her out for a drink at the weekend.

=> Sorry. Can't come to your party. (Have to) work late. (Have a) drink at weekend? (Meet for drink at weekend?)

9. You are flying to visit your best friend. Text her to tell that you will meet her at terminal 3 and tell her to give you a sweater because you feel cold.

=> Meet (See you) at terminal 3. Feel cold. Bring sweater.

10. Your friend bought a jazz concert for you. Text her to thank her and say that you will pay for the ticket when meeting her at the entrance.

=> Thanks for buying ticket. Pay you at entrance.

11. Your birthday party will be on next Sunday morning. Write a text to your close friend to invite her to the party and tell that her boyfriend can come with her.

=> Come to my birthday party next Sunday morning? Can take boyfriend with you.

12. You are going to the cinema with your best friend tonight. Tell her that you will be at the entrance at 8 p.m. and she can take bus number 18 to get there.

=> See you at entrance at 8. Take bus 18.

13. You cannot work with your group tomorrow morning because you have to take your mother to the hospital. Write a text to them to say sorry and explain the reason.

=> Sorry. Can't work (with you) tomorrow. Take mom to hospital.

14. Your friend helped you with your English homework. Write a text to thank her and ask her out for a drink at the weekend.

=> Thank for helping with English homework. Have drink at weekend?

15. Your roommate's father called but she was out. Write a note to tell that her father will visit her this Saturday and she needs to pick him up at the train station at 5 a.m. Your dad called.)

=> Your dad/He will come/visit Saturday. Pick him at station at 5 am.

16. You will have a party with your friends tonight. Write a text to your roommate to say you won't come home tonight and explain the reason.

=> Won't come home tonight. Having/Have party with friend.

17. Your teacher is sick and your class will finish early. Write a text to your father to explain the reason and ask him to pick you up at 10 a.m.

=> Teacher sick. Class finishes early. Pick me up at 10.

18. You are on the way to your friend's house but you get stuck in traffic jam. Write a text to tell him that you will be late for 30 minutes and explain the reason.

=> Stuck in traffic. Will be 30 mins late.

19. Your friend bought a plane ticket for you. Write a text to her to thank her and tell her that you will pay her back when you return from your trip.

=> Thanks for buying ticket. Pay you when return.

20. You can't go to your best friend's wedding ceremony because you have to take care of your father in the hospital. Write a text to her to say sorry and explain the reason.

=> Sorry. Can't come to your ceremony. Have to take care my dad in hospital.

21. You have to work late. Write a text to your boyfriend and ask him to pick you up at the metro station at 9 p.m.

=> Work late. Pick me up at the metro station at 9 pm.

22. Your friend has got a headache. Write a text to say he should take medicine and go to bed early.

=> Should take medicine. Go to bed early.

23. Your mother gave you a gift on your birthday. Write a text to her to thank her and tell her that her gift is so wonderful.

=> Thanks for your gift. So wonderful!

24. You would like to invite your friend to join a football match. Write a text to tell him that the match starts at 3 p.m. in the schoolyard.

=> Hey! Want to play football? Match starts at 3pm in schoolyard.

25. You can't go to the football match with your best friend. Write a text to him to say sorry and explain the reason.

=> Sorry. Can't go to football match. Have to study for final test.

26. You have an appointment with your friend, but you have to work late. Write a text to your friend to tell him you will catch the bus to the city center and walk to his house.

=> Will catch bus to city center. Walk to your house.

27. Your train arrives at the train station at 9.00. Write a text to your father to tell him to pick you up at 9.15.

=> Train arrives at 9. Pick me up at 9:15.

28. Your sister booked a theatre ticket for you. Write a text to her to thank her and say that you will transfer the money to her account.

=> Thanks for getting the ticket. Check your account.

29. You will hold an important meeting at 8 a.m. next Monday. Write a text to your colleague and suggest that he/she take a taxi to the office to attend it.

=> Will hold important meeting at 8 a.m. next Monday. Take taxi to office to attend it.

30. Your flight is an hour late. Write a text to your brother to tell you will meet him in the arrivals area at 6 o'clock.

=> Flight 1 hour late. Meet at arrivals area at 6.

PART III (3 marks): Write a short story of about 120 words about.

1. A school trip you took

I remember when I was in grade 10, I had a school trip in my high school with my friends. I went to Phan Thiet Beach and Doi Cat near there, I went by bus, and it took me 4.5 hours to travel from HCM City to PT City. Then, I had a lot of experience with beaches, played skateboarding on the sand dunes, and visited the scenic spots there.

After that, I learned about this area and cherished the beautiful scene in this place. I really like PT cuisine; I ate a lot of seafood along the coast and street food around the roads that I pass. I like the people there because they're kind, nice and friendly.

2. Your last summer holiday

Last summer, I went to Vung Tau beach with my friends. The scenery was breathtaking, with clear blue waters and soft sand. We spent most days relaxing on the beach, soaking up the sun and swimming in the ocean. In the evenings, we would explore the local markets and try new foods. One unforgettable experience was when we rented motorbikes and rode through the winding roads that led us to some hidden beaches. We were awed by the stunning views and the thrill of the ride. We also visited the famous Jesus Christ statue, which offered a panoramic view of the sea and the city. Most importantly, we bonded over laughter, shared stories, and created memories that we will cherish forever. The trip was an exhilarating adventure that left us feeling rejuvenated and grateful for each other's company.

3. A celebration that you took part in

The sun had set, and the stars shone brightly in the sky. The air was filled with the sound of laughter and music. It was a special night, a celebration of the town's founding. Everyone was dressed in their best clothes, and the streets were decorated with colorful lights. As I walked through the crowded streets, I could smell the aroma of grilled meat and freshly baked bread. People were dancing and singing, and children were running around with sparklers in their hands. As the night went on, the fireworks lit up the sky, and the people cheered with excitement. It was a night filled with joy, laughter, and unity. I felt grateful to be a part of such a beautiful celebration.

4. How you prepare for Tet holiday last year

Last year, I was very excited about the Tet holiday, which is the Lunar New Year celebration in Vietnam. I started preparing for it two weeks before. I went shopping for new clothes and gifts for my family and friends. I even decorated my house with colorful flowers and lanterns. I spent the next few days cooking traditional Tet food such as sticky rice cakes, pickled vegetables, and braised pork belly. I also cleaned her house from top to bottom to get rid of any bad luck. On the eve of Tet, My and my family gathered around the table to enjoy the feast and exchange well wishes for the new year. Fireworks lit up the sky as they toasted to

good health, happiness, and prosperity. Overall, my preparation paid off as I had a wonderful time celebrating Tet with my loved ones.

5. A competition that you took part in

Last summer, I participated in a local writing competition. The theme was "The Power of Words". I spent weeks crafting my short story, pouring my heart and soul into every word. Finally, the day of the competition arrived. I stepped up to the podium, my heart pounding with nerves. As I read my story, I felt myself becoming more and more confident. The audience was engaged, hanging on to every word. When I finished, there was a moment of silence, and then the room erupted into applause. I couldn't believe it I had won the competition! The judges praised my ability to convey emotion through my words. I felt like I was on top of the world. It was a moment I'll never forget, and it inspired me to continue writing and sharing my stories with others.

6. A challenge you had at university

As a first-year student at university, I had always been confident that I could handle any challenge that came my way. However, that confidence was tested when I was tasked with completing a group project. My group consisted of five members, and we all had different ideas about how to approach the project. Communication was challenging, and we struggled to come to a consensus. As a result, we fell behind schedule, and tensions started to rise. Despite the obstacles, I refused to give up and became the group mediator. I suggested we hold a meeting to iron out our differences, and we eventually came up with an effective plan. We worked tirelessly and eventually completed the project with great success. This experience taught me the importance of effective communication, patience, and perseverance in overcoming challenges.

7. Your first class at university

As I walked into my first class at university, my heart was pounding with excitement and nerves. The lecture hall was much larger than any classroom I had ever seen before. I found a seat in the middle of the room, feeling a bit intimidated by the sea of unfamiliar faces. The professor began speaking, introducing himself and the course syllabus. I frantically took notes, trying to absorb as much

information as possible. After the lecture, we were divided into small groups to discuss the assigned readings. I was relieved to meet some friendly faces and engage in meaningful conversations about the material. As I left the class, I couldn't help feeling a sense of accomplishment. I had made it to university, and my first class had been a success. I knew there would be challenges ahead, but I was ready to tackle them head-on and make the most of my university experience.