

ĐỀ THI HỌC KÌ 2 – ĐỀ SỐ 5
MÔN: TIẾNG ANH 8 RIGHT ON!

BIÊN SOẠN: BAN CHUYÊN MÔN LOIGIAIHAY.COM

I. PRONUNCIATION

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

1. A. space B. sale C. tablet D. plate
2. A. caused B. asked C. promised D. practiced

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

3. A. director B. musician C. engineer D. designer
4. A. pretty B. central C. simple D. alone

II. LANGUAGE

Choose the correct options.

5. These days, modern computers are often light in _____.

- A. weight B. battery C. storage D. screen

6. _____ believe there will be life on Venus in the future?

- A. Will you B. Did you C. Do you D. Can you

7. **Liam:** You won't believe what I saw. – **Ava:** _____.

- A. Yes, it was. B. It was good. C. What happened? D. It was a good idea!

8. Minority women often go to the mountains to _____ plants for food and medicine.

- A. collect B. see C. look D. raise

9. This type of housing is large and beautiful. Building it is expensive.

- A. mansion B. houseboat C. mobile home D. tent

10. **Ben:** I want to build my own mansion to live with my family. - **Alex:** He told _____ he wanted to build _____ own mansion to live with his family.

- A. me / my B. me / his C. her / her D. her / his

11. **Kim:** I think I can't live without music. - **Me:** Kim _____ me that she _____ live without music.

- A. tells / can't B. said / couldn't C. says / can't D. told / couldn't

12. _____ women of many ethnic groups like to wear _____ silver jewelry.

- A. Ø – the B. The – Ø C. The – the D. Ø – Ø

13. The elders often pass on their _____ to the young through stories and activities.

- A. traditions B. rules C. legends D. music

14. To meet her parents' _____, she spends five hours practising the piano every day.

- A. expect B. expectations C. expected D. expecting

15. Nam was a good student. But he started using a smartphone and spending too much time on _____ like Facebook and TikTok.

- A. social media B. social life C. social activities D. social learning

III. READING

Read the text about becoming famous at a young age. Write T (true), F (false) or NI (No Information).

CELEBRITY AT A YOUNG AGE

Becoming famous, especially at a young age, can be challenging. It requires hard work, planning and time. As a teenager, you probably know what you're good at. You may already have talents such as singing, acting, sports, art, gaming or modelling that can help you gain recognition. These could help you become famous. Some teenagers, for example, have become famous as vloggers. These young people are very good at creating videos that others enjoy watching on a daily basis. But that's just the start. There are things to consider before you start your journey to becoming a star. It's important to consider if you're willing to put in the effort and if you pursue becoming a celebrity as a career. Keep in mind that attaining fame requires effort, action and time.

16. It seems difficult to become well-known when you are young.
 17. You can become a celebrity when you have talent and work hard.
 18. People are very good at making videos nowadays.
 19. It isn't a serious decision to pursue a career as a celebrity.
 20. It takes a lot of effort, action and time to become famous.

Choose the correct answer A, B, or C to fill in each blank in the following passage.

Venus is more like Earth in some ways than any other planet. It is almost the same size as Earth. It is a similar distance (21) _____ the Sun compared to the other planets. It is made mostly of rock and has an atmosphere (gases that (22) _____ a planet).

Venus has flat plains and high places, just (23) _____ Earth. It has huge extinct (dead) volcanoes and big craters. Meteorites crashing into the planet made the big craters. But Venus has no moon.

In other ways, Venus is not at all like Earth. It is not a place you would like to visit. The atmosphere is poisonous. It is made (24) _____ mainly of a gas called carbon dioxide. The clouds are filled with drops of acid "rain" that (25) _____ eat through your clothes and through you. The atmosphere is so thick that its weight would crush you.

21. A. of B. to C. from
 22. A. surround B. move C. circle
 23. A. like B. as C. about
 24. A. up B. with C. by
 25. A. should B. would C. must

IV. SPEAKING

Complete the conversation using the sentences in the box.

- A. I agree.
 B. Finally, I think there should be more lessons about bullying at school.
 C. And our school will become a better place to study.
 D. What can we do when someone is bullied?
 E. Why is bullying so bad?

Liam: What problems do many students at our school have?

Hannah: I think it's bullying.

Liam: (26) _____.

Hannah: Because it causes physical and mental problems to the teens who are bullied.

Liam: That's too bad. (27) _____.

Hannah: I think we should talk to adults like our teachers or parents immediately.

Liam: (28) _____. And parents should look after their children to see if there are signs of bullying.

Hannah: Exactly! (29) _____.

Liam: With more awareness of this problem, I think there will be less bullying in the future.

Hannah: Yeah. (30) _____.

V. WRITING

Rewrite the following sentences using reported speech.

31. Lily said to me, "My father takes me to school in his sports car."

=> _____.

32. "What do the Chă m do for a living?" my father asked.

=> _____.

33. "Do ethnic groups in the mountains speak the same language?" Mia asked.

=> _____.

Make sentences using the prompts.

34. farmers / feed / sheep / when / see / disk-shaped / machine / sky.

=> _____.

35. How / this laptop / different / the old version?

=> _____.

VI. LISTENING

Listen to Kate talking about her trip to Tả Phìn Village. Choose the best options.

36. When did she visit the village?

A. in 2009

B. in 2019

C. in July 2009

D. in July 2019

37. What was the teenage girl like?

A. cold

B. friendly

C. unfriendly

D. active

38. What are the traditional clothing for the Red Dao men like?

A. all red

B. mostly red

C. mostly black

D. very colourful

39. What craft do the Red Dao make?

- A. hat B. headscarf C. blouse D. jewellery

40. What does a Red Dao family do to welcome a new year?

- A. They meet each other. B. They play traditional music.
C. They cook traditional food. D. They play some folk games.

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

Loigiaihay.com

Loigiaihay.com

Loigiaihay.com

Loigiai

Loigiaihay.com

Loigiaihay.com

Loigiaiha

Loigiaihay.com

Loigiai