

[image: logo] 全国奥数信息资源门户网站 www.aoshu.com
2012年小升初英语综合练习题（八）
一、判断下列画线部分读音是否相同，相同的画"√"，不同的画"×"。（8分）
　　() 1. that mouth () 2. tree sleep
　　() 3. Japan Japanese () 4. beef feel
　　() 5. kite fish () 6. hot over
　　() 7. have name () 8. his this
　　二、英汉互译。（12分）
　　1. 一次重感冒 _________________________
　　2. 四点一刻 _________________________
　　3. 跟我学英语 _________________________
　　4. 扫地 _________________________
　　5. 一个有趣的中国人 ___________________
　　6. 值日 _________________________
　　7. a camping trip ____________________
　　8. surf the Internet __________________
　　9. lie on one's back _________________
　　10. at once _______________________
　　11. say goodbye to their teachers __________________
　　12. catch insects ____________________
　　三、选择填空。（15分）
　　() 1. Mr Wang and his students _____ a lesson now.
　　A are having B had C have
　　() 2. - Yang Ling like football？
　　-- Yes， she ____.
　　A Does；does B Do；do C Do；does
　　() 3. - What ____ under the bed？
　　-- There are some footballs.
　　A are B is C /
　　() 4. Look， the boy can ____.
　　A skating B skate C skates
　　() 5. - Do you like _____ chess？
　　-- Yes， I do.
　　A playing B plays C play
　　() 6.I have a telescope；my sister ____ one， too.
　　A have B / C has
　　() 7. Let's buy a ____ for our grandparents.
　　A New Year Card B new year card C New Year card
　　() 8. -- ___ day is it today？
　　-- It's Tuesday.
　　A What's B What C Which
　　() 9. - May I _____ Helen？
　　-- This is Helen speaking.
　　A speaking B speak C speak to
　　() 10. Ann's hobbies _____　going shopping and taking photos.
　　A is B are C have
　　() 11. What's wrong _____ you？
　　A for B of C with
　　() 12. My family ____ in China now.
　　A living B lives C live
　　() 13. His sister _____ school at ten past seven.
　　A go to B goes to C goes
　　() 14. David comes from Australia. He is ____.
　　A an English man B an American C an Australian
　　() 15. The students are talking about their weekends _____ Friday afternoon.
　　A on B in C at
　　四、连词成句。（8分）
　　1. for， fridge， and， the， the， fish， in， the， are， milk， me(.)
　　__
　　2. mother， your， weekends， how， does， spend， her(？)
　　__
　　3. me， can， show， excuse， you， the， way， the， cinema， to， me(？)
　　__
　　4. John， seven， to， goes， at， past， school， half(.)
　　__
　　五、选词完成下列句子。（8分）
　　1. - Who is the man？
　　-- He's _____ (my /mine) father.
　　2. I have a hat. _____ (It's /Its) white.
　　3. - Are those your coats？
　　-- No， they are ____ (their / theirs).
　　4. We have a football here. But _____ (their / theirs) is in the classroom.
　　5. - Whose is this T-shirt？
　　-- It's _____ (my / mine.)
　　6. - Can I have a look？
　　-- Sure， _____ (your / yours) is over there.
　　7. - Is this _____ (her / hers) sweater？
　　-- Yes， it is.
　　8. Here's a picture of _____ (our / ours) school. May I have _____ (your / yours)？
　　六、从Ⅱ栏中找出Ⅰ栏中相应的答语。（5分）
　　Ⅰ Ⅱ
　　() 1. Are you ready for supper？ A. Don't worry. I'll show you.
　　() 2. Do you want to visit the Great Wall？ B. Let's go and see.
　　() 3. I don't know how to use chopsticks. C. Yes， a lot.
　　() 4. Are you taking any medicine？ D. Not yet.
　　() 5. What do they have？ E. Yes， I do. I hope I can get there.
　　七、阅读理解。（10分）
　　John lives in a new house. He likes playing in a river. But there isn't a river near his new house. He is not happy.
　　One day he asks his mother， "Is there a river near here？" "No， there isn't，" his mother says. "But here， has a garden." "But it's very small， I don't like it，" John says.
　　One morning， his mother says， "There is a beautiful park near here， and there is a pool in it. We'll go there in the afternoon." John is very happy.
　　After lunch， John and his mother go to the park， and he plays in the pool. And his mother is watching him under a tree.
　　() 1. John lives in the new house _______.
　　A in the park B near a river C with a garden
　　() 2. He likes playing _______.
　　A in his new house B in a river C in the garden
　　() 3. There isn't ______ near his new house.
　　A a river B a park C a garden
　　() 4. John and his mother go to the park _______.
　　A in the morning B in the afternoon C in the evening
　　() 5. John can play ______ and he is very happy.
　　A in the river B in the garden C in the pool
　　八、根据所给的情景写一段对话（至少写四组对话）。（4分）
　　星期天，来自美国的小朋友John到Wang Ming家做客，他们会说些什么？
　　

全国奥数网 www.aoshu.com 版权所有 谢绝转载

image1.jpeg

image2.png
a0Shu B

