


ĐỀ MINH HỌA KIỂM TRA ĐỊNH KỲ TIẾNG ANH 7 FRIENDS PLUS

THEO ĐỊNH HƯỚNG PHÁT TRIỂN NĂNG LỰC

UNIT 2 – TEST 3

- Thời lượng: 45p (cho 4 phần Use – Listening – Reading – Writing)
- Số điểm: 8 (Phần Speaking có 2 điểm được tổ chức kiểm tra riêng)

A- USE OF ENGLISH (2PTS).

I/ Pronunciation.

Identify the underlined letters that are pronounced differently from the others.

- 1- A. choice B. noise C. oil D. choir
2- A. bear B. clean C. repeat D. meat

Identify the words whose main stresses are different from the others.

- 3- A. busy B. afraid C. Japan D. tonight
4- A. communicate B. education C. emoticon D. development

II/ Vocabulary and grammar.

Choose the best option to complete the following sentence.

5/ Young people like to communicate with small, colorful pictures - _____ .

- A- videos B- emojis C- posters D- songs

6/ He often _____ to music on his phone.

- A- listen B- is listening C- listens D- are listening

7/ I'm _____ you've got the wrong number.

- A- busy B- engaged C- silly D- afraid

8/ Be quiet! The baby _____ in the room.

- A- sleep B- sleeps C- are sleeping D- is sleeping

9/ My sister often _____ TV in her room.

- A- watch B- watches C- is watching D- are watching

10/ Emojis can show our _____.

- A- feelings B- faces C- pictures D- letters


B/ LISTENING. (2 PTS)

Listen to the conversation and choose the best option, A, B or C

Question 1: Where is Anna now?

- A) At the shops
- B) In fast food restaurants
- C) At home

Question 2: What are Mike and Sally doing?

- A) They are having coffee.
- B) They are eating.
- C) They are walking.

Question 3: Where do they invite Anna to go to?

- A) the coffee shop
- B) the cinema
- C) the park

Question 4: What is Anna doing?

- A) She's waiting her cousin to come to her house.
- B) She's waiting to Skype her cousin.
- C) She's having a face-to-face conversation.

Question 5: What time does the film start?

- A) At two o'clock
- B) At three o'clock
- C) At four o'clock

C/ READING. (2 PTS)

I/ Read the text and answer the questions.

Why do we love emojis so much?

We really love 'big red heart' emojis! But why? They allow us to have fun as we express ourselves, make people laugh and be creative in how we use them. UK teenagers also told us they really appreciated the fact that emojis are quick and easy.

'... they're quick to use instead of words and show hidden feelings.'
Will, 15

'My favourite emoji is 'laughing face' because it saves you putting 'hahaha.'
Lucia, 15

'It's easier for lazy people.'
Lucy, 15

People also really identify with their favourite emojis. The emojis we choose can reflect our character. What does your recently used emoji say about you? Is it full of smileys? Or unhappy faces? In the UK, the most used emojis are 'face with tears of joy', 'face blowing a kiss' and 'love heart'. Maybe the British are more fun and romantic than people think! You can also tell a lot about a culture from their emojis. Until 2015 when the 'cheese wedge' arrived, British people were constantly complaining about the lack of cheese! Now, the addition of 'bacon' in 2016 means we're very close to a full English breakfast


Questions

1) Will, Lucia and Lucy all agree that

- A) emojis are quick and easy to use.
- B) teenagers are very lazy.
- C) people should write messages in words.

2) Which of the followings is true about emojis?

- A) They can waste our time.
- B) They can reflect our character.
- C) They can bring us good meals.

3) In the UK, the most used emojis are

- A) animals
- B) food
- C) love

4) What are two new emojis in the UK?

- A) face with tears of joy and love heart
- B) cheese wedge and bacon
- C) love heart and cheese wedge

5) The two new emojis in the UK tell us about British

- A) culture
- B) love
- C) relationship

D/ WRITING. (2 PTS)

Read this note from your friend.

I often text messages for my friends. How about you? Do you prefer to text or talk? Do you spend most of your communication time on social media?

Write your friend a note and answer the questions. Use 25 words or more.
