

	Tiếng Anh 8 Friends Plus
	FP 8 – REVIEW 2 - TEST 1
Test for Unit
Thời gian làm bài: 40 phút (Không kể thời gian giao đề)

I.	Pronunciation (1-4)
Câu 1. Which word has the underlined part pronounced differently from that of the others?
 A. behind	 B. adventure	 C. forest	 D. valley
Câu 2. Which word has the underlined part pronounced differently from that of the others?
 A. hike	 B. river	 C. bike	 D. diving
Câu 3. Which word has a different stress pattern from that of the others?
 A. alien	 B. admiration
 C. foreign	 D. local
Câu 4. Which word has a different stress pattern from that of the others?
 A. energy	 B. infrastructure
 C. ecological	 D. project
II.	Choose the answer (A, B, C or D) that best fits the space in each question. (5-14)
Câu 5. There are ______ people at the beach today. It’s summer time.
 A. a little	 B. few	 C. enough	 D. a lot of
Câu 6. I have _______ finished my homework.
 A. yet	 B. just	 C. still	 D. already
Câu 7. We haven't met before, _______?
 A. haven't we	 B. had we
 C. have we	 D. hadn't we
Câu 8. The Sahara is the largest hot ______ in the world.
 A. ocean	 B. valley	 C. cave	 D. desert
Câu 9. I have had ______ food to eat, I am not hungry anymore.
 A. not enough	 B. few
 C. many	 D. enough
Câu 10. A ______ is a hill of sand formed by wind, usually along the beach or in a desert.
 A. valley	 B. ocean	 C. dune	 D. cave
Câu 11. Niagara ______ is one of the most famous waterfalls in the world.
 A. dune	 B. falls	 C. ocean	 D. cave
Câu 12. Sarah is coming to the party, _______?
 A. aren't they	 B. doesn't she
 C. does she	 D. isn't she
Câu 13. Have you seen the new movie _______?
 A. yet	 B. still	 C. already	 D. just
Câu 14. How many stars will you give for this restaurant?
 A. It's a rainy day today.
 B. I would give this restaurant five stars for its excellent food, service, and ambiance.
 C. My favourite one is Star Cinema.
 D. I have three siblings.
III.	Look at the signs. Choose the best answer (A, B, C or D). (15-16)
Câu 15.
Where is the proposed meeting location for the activity?
[image:]
 A. Hyde Park	 B. Central Park
 C. Smith Park	 D. Johnson Park
Câu 16.
What activity is being proposed in the message?
[image:]
 A. Playing tennis	 B. Playing basketball
 C. Going swimming	 D. Going for a run
IV.	Read the following passage and do as direct. (17-22)
Bungee jumping is an exhilarating sport that originated in New Zealand in the 1980s. It involves jumping from a tall structure while attached to a bungee cord. Before participating, it's important to understand the risks and choose a safe and reliable provider.
Before jumping, consider your weight, height, and overall health. You'll be fitted with a harness and bungee cord before ascending the structure. At the top, you'll be signaled to jump.
As you fall, the bungee cord will stretch, giving you a brief sensation of weightlessness. When the cord contracts, you'll be pulled back up to the top.
While bungee jumping can be safe when done properly, there are risks involved, including injury or death. It's important to choose a reliable provider and follow all safety instructions.
Some tips for bungee jumping include choosing a safe provider, being in good physical shape, understanding the risks, and following all directions. Most importantly, have fun!
Câu 17. Bungee jumping originated in New Zealand in the 1980s.
 A. True	 B. False
Câu 18. Bungee jumping does not involve a bungee cord.
 A. True	 B. False
Câu 19. It is not important to consider your weight, height, and overall health before bungee jumping.
 A. False	 B. True
Câu 20. Bungee jumping can be safe when done properly with a reliable provider.
 A. True	 B. False
Câu 21. What should you consider before bungee jumping?
 A. Your weight	 B. Your height
 C. Your overall health	 D. All of the above
Câu 22. What happens when you jump while bungee jumping?
 A. The bungee cord stretches
 B. You experience a brief sensation of weightlessness
 C. The cord contracts and pulls you back up
 D. All of the above
V.	Choose the word (A, B, C or D) that best fits the blank space in the following passage. (23-28)
The pervasive use of technology has altered the way teenagers live and interact today. Mobile phones, social media apps and the internet have become an integral ____23___ of their lives. On an ___24____, teenagers spend around 9 hours a day using some form of technology. While technology has its benefits, excessive usage can negatively ___25____ teenagers' health and development. It can lead to poor sleep patterns as phones are kept close at night causing disruption. Teenagers staying glued to screens have less time for ____26___ activity and family interactions. This ___27___ connectivity also makes them prone to anxiety and mood swings. Social media can make teenagers insecure and get obsessed with projecting the right image. Though developments like online learning have made education accessible, teenagers becoming overly ___28___ on technology at a young age may lack essential life skills to function effectively. Parents need to monitor and guide teenagers to use technology in moderation to avoid its ill effects.
Câu 23. Mobile phones, social media apps and the internet have become an integral ___ of their lives.
 A. bit	 B. piece	 C. part	 D. section
Câu 24. On an ____, teenagers spend around 9 hours a day using some form of technology.
 A. usual	 B. regular	 C. average	 D. normal
Câu 25. While technology has its benefits, excessive usage can negatively ____ teenagers' health and development.
 A. improve	 B. affect	 C. touch	 D. build
Câu 26. Teenagers staying glued to screens have less time for ____ activity and family interactions.
 A. physical	 B. running	 C. moving	 D. playing
Câu 27. This ____ connectivity also makes them prone to anxiety and mood swings.
 A. built-in	 B. constant	 C. always-on	 D. one-time
Câu 28. Though developments like online learning have made education accessible, teenagers becoming overly ____ on technology at a young age may lack essential life skills to function effectively.
 A. using	 B. wanting	 C. relying	 D. needing
VI.	Supply the correct form of the word given in each sentence. (29-34)
Câu 29. My uncle is a __________ of wine in France. (popular)
Câu 30. The __________ of the rainforest is a big problem. (destroy)
Câu 31. Many __________ prefer to buy organic food. (consume)
Câu 32. Many countries are still __________ their economies. (develop)
Câu 33. We should avoid __________ food and water. (waste)
Câu 34. She is very __________ and loves to try new things. (adventure)
VII.	Rearrange the groups of words in a correct order to make complete sentences. (35-36)
Câu 35. so that / we could / get / married. / We saved / money
…
Câu 36. my heavy bag at / woman who / helped me with / the airport. / That’s the
…
VIII.	Rewrite each of the following sentences in another way so that it means almost the same as the sentence printed before it. (37-40)
Câu 37. Do they need to practice more to become better at basketball? (ORDER)
Should they …
Câu 38. The population of the world is increasing rapidly. (pace)
The population …
Câu 39. Susan started learning Japanese in 2022. (SINCE)
Susan …
Câu 40. Tennis is a sport that requires quick reflexes. It is popular in many countries. (Use relative clause)
Tennis, …
IX.	Listening: listen and do as direct. (41-50)
Câu 41. Hardware and software are familiar terms that are used daily on phones and computers.
 A. True	 B. False
Câu 42. Computer hardware refers to physical components such as monitors, keyboards, microchips, and hard drives.
 A. False	 B. True
Câu 43. Computer programs and phone apps are hardware that instructs software to perform tasks.
 A. True	 B. False
Câu 44. Games, photo editors, and browsers are examples of software.
 A. True	 B. False
Câu 45. Hardware and software are distinct but interdependent.
 A. False	 B. True
Câu 46. Hardware is the physical device, such as a phone, while software is its operating system and apps.
 A. False	 B. True
Câu 47. Without software, our phones would function normally because they would have instructions to call, text, or go online.
 A. False	 B. True
Câu 48. Without hardware, we would have programs but no device to run them on.
 A. True	 B. False
Câu 49. Software does not require hardware to execute its commands.
 A. False	 B. True
Câu 50. As technology advances, hardware and software will continue to support it in the future, regardless of its appearance.
 A. False	 B. True
----HẾT---

19

image1.png
Hello Sarah,

Would you like to go jogging with me this
Saturday at 7am? We could meet at the main
entrance of Johnson Park and jog the 3km
loop trail there. The fresh air and exercise
will be great!

Please respond soon to confirm.

Mr. Brown

image2.png
C@®

=

Dear John,

Would you like to play tennis tomorrow
after school at 4pm?

We could play for an hour at the Smith
Park courts.

Please let me know if you're available.
Mr. Smith

image3.png

