2018--2019学年第一学期期末检测四年级英语试题
一、根据图片写单词。（10分）
[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]st
o

[image: image6.jpg]

[image: image7.png]

[image: image8.jpg]

[image: image9.jpg]

[image: image10.jpg]

[image: image11.jpg]

[image: image12.jpg]

[image: image13.jpg]

[image: image14.jpg]

[image: image15.jpg]

二、选出每组单词中不同类的一项。（5分）

() 1.A. light B. key C. fan

() 2.A. or B. her C. his

() 3.A. fork B. spoon C. noodles

() 4.A. kitchen B. help C. clean

() 5.A. cook B. cousin C. driver

三. 选出下列划线部分发音不同的单词。（5分）
()1. A. nose B. hot C. not

()2. A. map B. cat C. name
()3. A. nice B. it C. milk

()4. A. bus B. duck C. use

()5. A. rose B. coke C. dog

四、选出最佳答案，将其序号填在题前括号里。（15分）

() 1. She _______ an orange schoolbag. A. have B. has C. is

() 2. --What's your father’s ________? --My father is a doctor.

A. like B. job C. do
()3. ________ the light A. Open B. Turn on C. Close
()4. I have a sister. _______ name is Chen Jie. A. She
B. His
C. Her
()5. ________ people are there in your family?

A. How much B. How many C. Where
()6. Let _______ clean the window. A. my B. me C. we

()7. -- ______ my schoolbag? --It's near the computer.

A. What’s in B. Who's C. Where’s
()8. --Are the boys in the classroom? --_______
 A. Yes, they aren’t B. No, they aren’t. C. No, they are.
()9. --What would you like? --______.
A. I’d like some beef. B. Let me try. C. I like some soup.
()10. My father is _______ the living room. A. in B. under C. on

()11. The keys ________ the door. A. is in B. are on C. are in

()12. Chinese(中国人) often use _______ for dinner.
A. forks B. chopsticks C. spoons

()13. --_______ is the boy? ---He is my brother.
A. What B. Who C. Where
()14. Is that a boy _____ a girl? A. and B. or C. not
()15. This little boy is my _______.
A. uncle B. baby brother C. baby sister

五、情景选择，将其序号填在题前括号里。（10分）
()1. 当朋友来你家做客，你让他随便吃别客气，应说_______.
A. Welcome to my home. B. Help yourself. C. Thank you so much.

()2. 当你想告诉大家你们的新老师又高又瘦时，应说_______.
A. Our new teacher is tall and thin. B. Our new teacher is short and thin.

C. Our new teacher is tall and strong.
()3. Amy问Mike书包里装得什么，Amy应该问_______.
A. Where is your schoolbag? B. What colour is your schoolbag? C. What’s in your schoolbag?

()4. 想问问朋友想吃点面条吗，应问_______.

A. What would you like? B. Would you like some noodles? C. Would you like some soup?

()5. 你想问朋友“这是你的姑姑吗？”应问_______.

A. This is my aunt. B. Who is your aunt? C. Is this your aunt?

六、给问题选择合适的答语，将序号填入题前的括号里。（10分）
() 1. Is Amy in the study? A. It’s blue.
() 2.What colour is your schoolbag? B. She is a nurse.

() 3.What’s her name? C. It’s near the computer.
() 4. What’s her job? D. Her name is Amy.
() 5 Where's my schoolbag? E. Yes, she is.
七、将下列词汇正确搭配，并将序号写在前面的括号里。（5分）

()1.Go to the living room. A. Take a shower.
()2.Go to the study. B. Read a book.
()3.Go to the kitchen. C. Watch TV.
()4.Go to the bedroom. D. Have snack.
()5.Go to the bathroom. E. Have a nap.
七、选择与图画相符的句子，将图片标号填到相应括号内。（10分）

() () () () ()
A. I have a good friend. His name is Bob. He has glasses.
B. Look. This is my classroom. Many desks and chairs are in it.
C. This is my cousin. He is tall and thin. He has long hair.
D. I’d like some vegetables and soup for dinner.
E. This is my study. You can see a desk and a shelf in it.
八、选词填空。选词补全句子。（共10分）
This is my__________. My dad has a small nose. He is strong. My ________ is tall and _________. She has _________ eyes. I am a boy. It’s my __________ today. I’m _________ years old. I’ve got a __________. Let’s __________ the birthday cake. I have a _________. It’s under my bed. It’s very _________.
九、从方框里选择句子把对话补充完整，把序号填在横线上。（10分）
A: Open the door, please.

B: ________ .

A: Where are the keys?

B: ________

A: Are they on the table?

B: ________

A: ________
B: No, they aren't.

A: Look! They're in the door.

B: ________
十、阅读短文，根据短文内容，判断下列句子的正(√)误(×)。（10分）
(1) This is my family. My mother is a teacher. She is very friendly. My father is a football player. He is tall and strong. My uncle is a cook. My aunt is a nurse. I am a student. I have no job.

()1.There are five people in my family.
()2.My mother is a tall and strong.

()3.My dad is a football player.
()4.My aunt is a nurse.
()5.I have a good job.
(2) Zip: Welcome! What would you like for dinner?

Zoom: I'd like some fish and soup.

Zip: Here you are. Would you like some beef and chicken?

Zoom: I'd like some chicken. I don't like beef. Can I have some noodles?

Zip: Sorry. We have no noodles now, The fish is eight yuan, fish and soup are thirteen yuan, the beef is ten yuan, chicken is, too. Here's the bill(帐单)。

() 1. Zoom likes fish.

() 2. Zoom likes beef.
() 3. The soup is four yuan.

() 4. The chicken is ten yuan.
() 5. The bill is thirty-three yuan.

A. A. You're right!

B. B. Are they near the phone?

C. I don't know.

D. No, they aren’t.

E. Ok!

cake birthday eat cat mum family big thin cute ten

PAGE

