

ĐỀ THI HỌC KÌ 1 – ĐỀ SỐ 7

MÔN: TIẾNG ANH 8 FRIENDS PLUS

BIÊN SOẠN: BAN CHUYÊN MÔN LOIGIAIHAY.COM

I. LISTENING

Listen to two friends talking about a concert. Fill in each gap with ONE WORD OR A NUMBER.

Tải audio [tại đây](#)

The concert took place last (1) _____.

Tom (2) _____ all the songs at the concert.

Tom thinks the singers had nice (3) _____.

The stage design had a lot of (4) _____ lights.

Each ticket cost £ (5) _____.

Listen to a student giving a presentation about how students use their electronic devices at school.

Select True or False.

Tải audio [tại đây](#)

6. Students can use their electronic devices to send text messages to each other at school.

7. Electronic devices can't help students with their schoolwork.

8. There is nothing bad about using electronic devices during class time.

9. Students will have weight problems if they are addicted to electronic devices.

10. Teachers don't have to do anything to help with this problem.

II. LANGUAGE

Choose the word that has the underlined part pronounced differently from the others.

11.

A. social

B. respect

C. design

D. system

12.

A. yoghurt

B. health

C. however

D. housework

13.

A. dear

B. appear

C. idea

D. bear

Choose the word that has a stress pattern different from the others.

14.

- A. solar
- B. polite
- C. healthy
- D. honest

15.

- A. equipment
- B. gravity
- C. instrument
- D. astronaut

Choose the best option.

16. The teacher asked us to give _____ on the solar system next Monday

- A. homework
- B. exams
- C. experiments
- D. presentations

17. In some countries, you should leave a bit of food on your plate _____ you finish eating.

- A. so
- B. before
- C. after
- D. but

18. If you want to make _____ in studying, you should make a good study plan.

- A. contact
- B. progress
- C. research
- D. highlight

19. I couldn't find _____ books about space at the book fair last weekend.

- A. many
- B. much
- C. a lot
- D. some

20. Suffering _____ exam stress for a long time can make your health worse.

- A. to
- B. through

- C. for
- D. from

21. Jack uses his new _____ to take pictures and go on social media.

- A. laptop
- B. smartphone
- C. games console
- D. MP3 player

22. MPI prefer carrying out experiments. It's _____ than sitting exams.

- A. as relaxed
- B. less relaxed
- C. more relaxed
- D. much relaxed

23. We had to _____ out many experiments at school last year.

- A. carry
- B. turn
- C. give
- D. solve

24. My mother said that I would _____ social skills if I spent too much time on my smart devices.

- A. gain
- B. improve
- C. lack
- D. spend

25. **Judy:** "Do you have any plans for the weekend?" - **Sarah:** " _____ "

- A. Nothing special.
- B. I went to the mall.
- C. That doesn't sound like fun.
- D. I preferred going to the cinema.

III. READING

Read the posts by two students about their schools. Choose the best option.

Hi, everyone! Today, I'd like to tell you about my amazing school. At school, we don't have to wear uniforms, and we (26) _____ bring our smartphones. We study different subjects at school. I like maths and biology, but physics (27) _____ my favourite subject. In this subject, we carry out (28) _____ experiments to understand the way things work.

Hello, friends! I have got lovely uniforms, and I like wearing them to school. My favourite subject is English, and I think it's the (29) _____ subject. I don't have much homework, (30) _____ we usually give presentations and make videos. There are five clubs and many other activities we can do after class.

26.

- A. have to
- B. must
- C. can
- D. don't have to

27.

- A. is
- B. are
- C. was
- D. were

28.

- A. much
- B. little
- C. few
- D. a lot of

29.

- A. interesting
- B. more interesting
- C. most interesting
- D. least interesting

30.

- A. but
- B. and
- C. or
- D. for

Read the text about the problem of arguing between teenagers and parents. Choose the best option (A, B, C or D).

Teenagers and their parents do not always share the same opinions because they come from different generations and have different lifestyles. When teens and parents discuss something and cannot agree with the others point of view, they argue. They can argue about anything, from schoolwork to the teen's social lives. Teenagers, for example, often struggle to live without their smartphones, while their parents believe they spend too much time on them.

Teenagers often think their parents have too much control over them, and parents can't understand why their children no longer want to communicate with them. This problem can make both teens and their parents unhappy. However, this does not mean that arguing with parents is always wrong. As a teenager, if you need to discuss something with your parents, do so calmly. Remember to pay attention to what your parents say.

As for parents, they should respect their children's opinions and look at their problems from different aspects before giving advice. Families should also engage in some leisure activities, such as going on a picnic or watching a movie. This will bring family members closer together.

31. Which is the best title for this text?

- A. How often teens and parents argue with each other
- B. Why teens and parents argue and how to stop
- C. How to stop teens and their friends from arguing
- D. What teens and their parents usually argue about

32. Why do teens and parents argue with each other?

- A. Because they don't spend enough time with each other.
- B. Because teens spend too much time on the Internet.
- C. Because they don't discuss anything with each other.
- D. Because they have a generation gap with different lifestyles.

33. What is the main problem leading to less communication between parents and children?

- A. Teens become addicted to smartphone.
- B. Parents and children don't have the same points of view about many things.
- C. Parents take control of teens.
- D. Teens are unhappy with their parents.

34. What can they do to solve this problem?

- A. Teens and parents should talk and listen to each other's opinions.
- B. Teens should listen to their parents because their parents are right.
- C. Teens should take part in more leisure activities.
- D. Teens and parents should spend more time with other people.

35. Which is NOT true from the text?

- A. Different lifestyles cause different opinions between teens and parents.
- B. Parents think that teens are addicted to electronic devices.
- C. Arguing between family members always has negative effects.
- D. Spending time together is one of the solutions to the problem.

IV. WRITING

Rewrite the sentences without changing their meanings.

36. "I'll go to the theatre performance with you tomorrow, Jane," John said.

=> John said to _____.

37. It wasn't necessary for the students to go on school trips.

=> The students _____.

38. "What are the advantages of technology?" Mr. Johnson asked.

=> Mr. Johnson asked _____.

39. Life on a space station is more difficult than life on Earth.

=> Life on the Earth isn't _____.

40. It's against the rule to bring your electric devices to school.

=> You _____.

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