Đề thi tiếng Anh lớp 7 có đáp án English4u.com.vn
Đề 3
Môn tiếng Anh lớp 7
Đề thi tuyển chọn học sinh giỏi tiếng Anh
(Thời gian: 120 phút không kể giao đề)
A. PHẦN TRẮC NGHIỆM: (10 ĐIỂM)
I. Which word is the odd one out? (2,5pts)
1. a. orange b. carrot c. bean d. cabbage
2. a. rice b. fish c. meat d. milk
3. a. slice b. rice c. stir-fry d. boil
4. a. let’s b. it’s c. he’s d. we’re
5. a. like b. love c. hate d. enjoy
II. Underline the stressed syllables of these words (2.5pts)
1. market 6. energy
2. moderate 7. spinach
3. chicken 8. cucumber
4. vegetable 9. papaya
5. carrot 10. affect
III. Choose the best answer to complete the sentence (5ms)
1. Oh, I don’t like pork _______
A. I don’t like, too B. Either do I C. Neither do I D. So don’t I
2. He was only thirteen, but he ate _______ his father did
A. as much as B. more that C. much than D. as much than
3. The pineapples are not ripe. _______ are the bananas.
A. So B. Either C. Neither D. Both
4. When you are in the swimming pool, play _______and listen to the pool lifeguard_______
A. safe / careful B. safely / careful C. Safe/ carefully D. safely / carefully
5. These are their books and those are_______
A. we B. our C. ours D. us
6. How _______ is it from Hanoi to Hue City?
A. many B. long C.far D. much
7. Could you show me the way ______ the railway station please?
A. to B.at C.next D. from
8. The boy is better _________English than I am.
A. for B. with C. in D. at
9. He looks different _________his father.
A. at B. with C. on D. from
10. _________novels are very interesting.
A. These B. This C. That D. It
B. PHẦN TỰ LUẬN: (10MS)
IV. LISTENING: (2,5ms)
A. Listen carefully and decide who (in A) did what (in B) yesterday. Write the number of the activities at the end of each name. Number "2" is an example (1m)
	A
	B

	Nga: 2,
Lan:
Long:

	. going to a resttaurant
2. playing chess
3. staying at home
4. playing video games
5. visiting friends

B. Listen then write the missing words: (1,5m)
DOCTOR: I want to (1) ask you a few question, befor I start, Hoa (2) ______old are you?
HOA: Fourteen
DOCTOR: And (3) _______height is one meter (4) ______ centimeters.
HOA: No, I think I'm not. The nurse (5) _______me.
DOCTOR: Oh, how (6) _______are you?
V. Rewrite these sentences to make the same meaning. (2.5ms)
1. The cat is very lovely. What?
2. What is your weight? How ..?
3. How much is this cap? How much does ...?
4. It takes me about two hours each day to do my homework.
 I spend ...
5. He works more hours than his wife. His wife ...
VI. Make questions for the underlined word. (2.5ms)
1. She left for HaNoi 2 days ago.
2. He had stomachache because he ate dirty vegetables.
3. My brother is going to the hospital.
4. We 'll have fish and vegetables for dinner.
5. He works in an international bank.
VII. Read the text and answer the questions (2.5ms)
Health and hygiene are very important. So Nam always takes care of his health. He does morning exercise regularly and eats moderately. He brushes his teeth after meals everyday. He doesn't eat candy at night. Nam doesn't stay up late. He often goes to bed at 10 o'clock and gets up at 6 o'clock. He likes watching cartoons but he never sits near TV. It is not good for his eyes. He will always keep his teeth clean and his body fit. Health is more important than anything else!
1. Why does Nam take care of his teeth?
2. What does he do after meals?
3. What doesn't he eat at night?
4. What time does he sleep?
5. Why does he never sit near TV?

[bookmark: _GoBack]
Đáp án
A. PHẦN TRẮC NGHIỆM: (10 ĐIỂM)
I: Mọi câu đúng cho 0,5 điểm
1. a 2. d 3. b 4. a 5. c
II: Mọi câu đúng cho 0,5 điểm
1. market 6. energy
2. moderate 7. spinach
3. chicken 8. cucumber
4. vegetable 9. papaya
5. carrot 10. a ffect
III. Mọi câu đúng cho 0,5 điểm
1. C 2. A 3. C 4. D 5. C
6. C 7. A 8. A 9. D 10. A
B. PHẦN TỰ LUẬN: (10 ĐIỂM)
IV. a. Mọi câu đúng cho 0,25 điểm
Nga: 2, 3
Lan: 5, 1
Long: 4
b. Mọi câu đúng cho 0,25 điểm
2. how 5. measured
3. your 6. tall
4. fifty 7. forty – five
V. Mọi câu đúng cho 0,5 điểm
1. What a lovely cat !
2. How heavy are you?
3. How much does this cap cost?
4. I spend two hours each day doing my homework .
5. He drives more slowly and carefully than me/ I do .
VI. Mọi câu đúng cho 0,5 điểm
1. How long did he leave for Ha Noi?
2. Why did he have stomachache?
3. Where is your brother going to ?
4. What will we have for dinner ?
5. Where does he work?
VII. Mọi câu đúng cho 0,5 điểm
1. Beacause health and hygiene are very important.
2. He brushes his teeth after meals.
3. He doesn't eat candy at night.
4. He sleeps at 10 o'clock.
5. Because It is not good for his eyes.
PHẦN NGHE
A. Yesterday was Sunday. Nga, Lan and Long did not go to their English class. They did different things last night. Nga stayed at home. She played chess with her grandmother. Lan visited her friends and ate out in a restaurant with them. Long played video games.
B. DOCTOR: I want to (1) ask you a few questions, before I start. Hoa, how old are you?
 HOA: Fourteen
 DOCTOR: And your height is one meter fifty centimeters.
 HOA: No, I think I'm not. The nurse measured me.
 DOCTOR: Oh, how tall are you?
 HOA: One meter forty five centimeters.
