

	THE FIRST SEMESTER TEST	The Supervisor's Signature	Paper No.:
Class:	ENGLISH 7		No. Code:
Student's name:	TIME ALLOWED: 60 MINS DATE:		

<u>The Examiner's remark</u>	SCORES	<u>The Examiner's signature</u>	Paper No.:
			No. Code:

I. Listen and choose the best answer: (1pts)

- When does the first customer come to the Kitchen?
A. in the morning B. in the afternoon **C. in the evening** D. before school
- What does the first customer order?
A. noodle B. chicken C. soda **D. soba noodles**
- What does the second customer order?
A. spaghetti B. pasta C. pizza D. café
- Why does the third customer have a salad?
A. Because he likes.
B. Because he's on a diet.
C. Because cheeseburgers are not good here.
D. Because there are no sandwiches and hamburgers left.

II. Choose the word or phrase (A, B, C or D) that best fits the space in each sentence: (2.5pts)

- Mike has a stomach ache, so he _____ drink too much soda.
A. should **B. shouldn't** C. does D. didn't
- Steve likes playing _____ on the weekends. This type of Spanish dance music is very exciting.
A. pop B. rap C. rock **D. flamenco**
- I love listening to _____ music. It's popular in South Korea and around the world.
A. rock B. rap **C. pop** D. blues
- _____ is very loud with lots of electric guitars.
A. Rock B. Rap C. Blues D. Flamenco
- _____ music is originally from Jamaica. Bands often play the bass guitar.
A. Blues B. Rap **C. Reggae** D. Rock
- Lots of students love soccer. Some went to soccer practices; others taught _____ how to play.
A. themselves B. itself C. yourselves D. ourselves
- I like _____ aerobics. I do it to stay healthy.
A. playing B. going **C. doing** D. making
- _____ is a place where people go to see paintings and sculptures.
A. Art B. Concert C. Mall **D. Art gallery**
- _____ is the sport in which you hit a shuttlecock with a racket to make it go over a net.
A. Basketball B. Shuttlecock **C. Badminton** D. Soccer
- My mom prefers doing exercise at the _____ because there is a lot of equipment there.
A. pool **B. gym** C. center D. arcade

III. Word forms: (1pts)

15. Tim's brother sometimes goes fishing by himself. (fish)
16. I'm doing a survey about my friends' hobbies. (hobby)
17. Unlike Linda, Peter isn't good at music. (well)
18. He also has an amazing stamp collection in his room. (amaze)

IV. Read the passages. Then decide which answer A, B, C or D best fits each space: (1.5pts)

About thirty percent of the world's present energy already (19) _____ from the sun in one form or another. Special devices have already been made available to place on the (20) _____ of houses and flats to collect the sun's rays and thus heat water. Thousands of these devices are now being used to (21) _____ energy in homes throughout the United States while (22) _____ than a million solar water-heating units have already been built in homes in Japan. Other purposes for which solar energy is at present being used include the removal of salt from seawater, irrigation and sewage disposal.

For most people in developing countries, the need is not for air-conditioners or (23) _____ heating but for cheap ways of (24) _____ food, drying crops and lighting homes.

- | | | | | |
|-----|------------|------------|------------|-----------|
| 19. | A. comes | B. gets | C. takes | D. goes |
| 20. | A. roof | B. roofs | C. top | D. tops |
| 21. | A. take | B. use | C. provide | D. apply |
| 22. | A. a lot | B. lots | C. few | D. more |
| 23. | A. center | B. center | C. central | D. inner |
| 24. | A. cooking | B. selling | C. buying | D. giving |

V. Read the passage:

A. Decide the sentences True or False: (1pts)

A lot of people play their record as loudly as possible. The result is that the rest of the family or the neighbors often complain if they don't like the music. One answer to this problem is to wear headphones, but headphones are usually uncomfortable.

An armchair which has a record-player system built into it has just been designed by a British engineer, Stephen Court.

The armchair looks like an ordinary armchair with a high back. However, each of the two sides of the chair has three loudspeakers inside to produce middle and high sounds. Low sounds are reproduced by a pair of loudspeakers in a hollow space under the seat. Anyone who sits in the chair hears sounds coming from all round his or her head.

Because we cannot tell the exact source from which loud sounds come, it doesn't matter that they come from underneath or behind. It is the higher sounds coming from the sides of the chair that create a stereo effect.

These sounds travel only a few inches to reach the listener's ears. Consequently, it takes only a little power to make the music sound very loud. Only a small amount of sound leaks from behind the chair into the room to disturb others. Most of the sound is absorbed by the listener.

- | | |
|--|---------------|
| 25. | Stephen Court |
| has just invented an armchair which can play music. | T |
| 26. | The armchair |
| has very comfortable headphones attached to it. | F |
| 27. | Most people |
| can tell exactly the direction from where low sounds are coming. | F |

28.
in chairs near the armchair will not be able to hear most of the sound.

People sitting
T

B. Choose the best answer to each of the following questions (0.5 pts)

29. How many loudspeakers are there in the armchair of Stephen Court?

A. 3 B. 6 C. 8 D. 2

30. How many types of sounds are produced by the loudspeakers in the armchair?

A. 1 B. 2 C. 3 D. 4

VI. Use the suggested words to arrange the complete sentences: (0.5 pts)

31. in this movie / great job/ I think/ did a / the artists/.

→ I think the artists did a great job in this movie.

32. looking forward/ clues/ to finding/ They're/ some hidden/.

→ They're looking forward to finding some hidden clues.

VII. Make questions for the underlined parts of each sentence: (2pts)

33.
University of Sydney is in Australia.

University of Sydney?

34.
Steward's show is at 5 p.m.

Taylor Steward's show?

35.
book three tickets for us.

tickets will Elma book for us?

36.
mango trees grow mainly in central and southern provinces.

mango trees grow mainly in Vietnam?

The
Where is the
Taylor
What time is
Elma will
How many
In Vietnam,
Where do

The end