

ĐỀ THI HỌC KÌ 2 – ĐỀ SỐ 3

MÔN: TIẾNG ANH 8 GLOBAL SUCCESS

BIÊN SOẠN: BAN CHUYÊN MÔN LOIGIAIHAY.COM

A. LISTENING**I. Listen and choose the correct answer.**

1. How many children went on the school trip?

- A. six B. twelve C. eighteen

2. Which campsite did Josh stay at last year?

- A. by the sea B. in the forest C. in the mountain

3. How much is the skirt?

- A. fifteen pounds B. twenty pounds C. twenty-five pounds

4. What's the weather like now?

- A. rainy B. sunny C. cloudy

5. What will the girl cook?

- A. some soup B. a cake C. noodles with chicken

II. Listen to a conversation and fill in each blank with ONE word.

DANCING CLASSES

Full name: Sarah (6) _____

Age: (7) _____

Phone number: (8) _____

Days: (9) _____

Time of lesson: (10) _____ o'clock

B. LANGUAGE**I. Choose the word whose stress is different from the others.**

11. A. poisonous B. attractive C. cultural

12. A. Chinese B. trainee C. coffee

II. Choose the word whose underlined part is pronounced differently from the others.13. A. punish B. Jupiter C. solution14. A. behave B. element C. effective**III. Choose the correct option to complete the sentences.**

15. When a volcano _____, hot gases and lava run down.

- A. blows B. erupts C. throws

16. By using _____, you can attend a meeting with your 3D image instead of being there in person.

- A. holography B. voice messages C. social networks

17. He said that he _____ a new car the following day.

A. will buy B. would buy C. is going to buy

18. Andy: I won the first prize in the English-speaking contest of my District and got a Galaxy from my school clouds. - **Bella:** _____!

A. Alright B. Congratulations C. You're welcome.

19. We use a _____ which is in the shape of a big tube, for traveling or carrying things into space.

A. telescope B. galaxy C. rocket

20. Nick asked me what type of communication they _____ then.

A. would use B. used C. were using

21. Mary: Late last night, a flood hit our area and caused severe damage. - **John:** _____!

A. That's awful B. Hold on C. What a pity

22. I think language barriers will disappear _____ 30 years.

A. for B. in C. by

C. WRITING

I. Rewrite these sentences in other way so that the meaning stays unchanged.

23. They were calling for help when the rescue workers appeared.

=> While _____.

24. "I will do the housework tomorrow", Peter told me.

=> Peter told me that _____.

25. "Where are you having a video conference with other clubs next week?" Lan asked us.

=> Lan _____.

II. Write sentences about Elias robot, using the words and phrases given.

26. Elias Robot /be / innovative/ language learning application.

=> _____.

27. Students/ be able/ practice/ multiple languages/ by/ listen/ speak/ Elias/ real-time.

=> _____.

28. Elias Robot/ provide/ thematic lessons/ learn/ topics/ colors, seasons and emotions.

=> _____.

29. Teachers/ can/ freely/ modify/ lessons,/ even/ create/ new ones/ fit students' learning progress.

=> _____.

30. Elias Robot/ create/ safe and happy learning environment,/ encourage/ speak/ and/ there/ be/ no need/ worry/ mistakes.

=> _____.

D. READING

I. Choose the correct answer to complete the passage.

Telephone, television, radio, and the Internet help people (31) _____ with each other. (32) _____ these devices, ideas and news of events spread (33) _____ all over the world. For example, within

seconds, people can know the results of an election in another country. An (34) _____ football match comes into the homes of everyone with a television set. News of a disaster, such as a flood, can bring help from distant countries. Within hours, help is on the way. This is because modern (35) _____ information travels fast.

31. A. communicate B. communicating C. to communication D. communicated
 32. A. Although B. Because of C. Despite D. Because
 33. A. slow B. quick C. quickly D. slowly
 34. A. international B. national C. urban D. rural
 35. A. technology B. technological C. technique D. technical

II. Read the passage, and then choose the best answers A, B, C or D.

Thomas Alva Edison was born in Ohio in 1847. As a child, he attended school for only a few months. His mother, a former teacher, taught him a few things, but Edison was mostly self-educated. His natural curiosity led him to start experimenting at a young age. Edison's parents allowed him to set up a laboratory in their basement.

In 1878, Thomas Edison began serious research into developing a practical incandescent lamp and on October 14, 1878, Edison filed his first patent application for "Improvement In Electric Lights". In 1879 he created a successful incandescent light bulb. This was his hardest project – from 1877 to 1880, Edison and his assistants tried around 3000 experiments to perfect their light bulb design. By the end of 1880, Edison had produced a bulb that lasted 1500 hours. This discovery marked the beginning of commercially manufactured light bulbs and in 1880, Thomas Edison's company, Edison Electric Light Company began marketing its new product.

36. When was Edison born?

- A. in 1878 B. in 1847 C. in 1877 D. in 1500

37. Where was Edison's laboratory?

- A. at his school B. in a company C. in the city D. in their basement

38. How many hours did the 1880 bulb last?

- A. 3000 B. 1500 C. 1880 D. 1878

39. The word "self-educated" in the passage mostly means_____.

- A. having been well taught B. having had good schooling
 C. having taught himself D. having had a high education

40. What is the main idea of the passage?

- A. A brief history of the light bulb B. The early life of Thomas Edison
 C. Family of Thomas Edison D. Thomas Edison's company

-----THE END-----