2018-2019学年广东省广州市海珠区七年级（上）期末英语试卷
一、 语法选择 （共 15小题： 每小题 1 分， 满分15分）阅读下面短文，按照句子结构的语法性和上下文连贯的要求，从各题所给的A，B，C和D项中， 选出最佳选项．
1．（5分） If you like sightseeing， you will love Shanghai． Shanghai is one of （1） cities in the world． People's Square is （2） the centre of Shanghai． It is a large public area with green grass， fountains and birds．
 The Bund is where old Shanghai meets new Shanghai． The Pudong New Area （3） many modern buildings． At night， these tall buildings（4） the sky in every direction．
 Yu Garden is a traditional garden．（5） you enjoy history and natural beauty， you will love this garden．
	（1）A． large
	B． larger
	C． largest
	D． the largest

	（2）A．to
	B． on
	C． in
	D． from

	（3）A．has
	B． had
	C． have
	D． will have

	（4）A．put up
	B． pick up
	C． look up
	D． light up

	（5）A．So
	B． If
	C． But
	D． And

[image: image1.png]

2．（10分）Tamah is my friend． She lives in a flat close （1） my home．
 Last month， Tamah （2） to take a trip for a few weeks． She asked． "Will you please water （3） plants while I'm traveling？" I agreed． Watering plants seemed like （4） easy thing to do．
 The next week we had（5） weather． There（6） pretty flowers in the park． They made me remember Tamah's plants． I took her keys and went to her flat． I got（7） water from the kitchen． watered the flowers in the kitchen window and the green plants on top of the bookcase．
 "I hope I gave them enough water， I thought． "I （8） back next week．"
 A few days later I went to water my friend's plants again． I poured a big cup of water into the plants on the bookcase．
 When my friend returned． We met for a coffee．
 "（9） was your trip？ Did you have a good time？ I watered your plants， just like you asked． "My friend looked at me strangely．
 "Did you water all of the plants？" she asked．
 "Oh yes．" I said．
 "Even the ones on the bookcase？" asked Tamah．
 I gave （10） a big smile．" Of course．"
 "Aha!" she said．" That's why my books are wet． Those plants are plastic． The water you put in the pots fell down onto the books!"
	（1）A．to
	B． of
	C． for
	D． with

	（2）A．plan
	B． plans
	C． planned
	D． planning

	（3）A．my
	B． mine
	C．me
	D． I

	（4）A．a
	B． an
	C． the
	D． /

	（5）A．beautiful
	B． beautifully
	C． more beautiful
	D． more beautifully

	（6）A．is
	B． are
	C． was
	D． were

	（7）A．any
	B． many
	C． some
	D． a few

	（8）A．come
	B． comes
	C． came
	D． will come

	（9）A．How
	B． Why
	C． What
	D． Which

	（10）A．she
	B． her
	C． hers
	D． herself

[image: image2.jpg]

二、完形填空（共1小题；每小题1.5分，满分15分）
3．（15分）阅读下面短文， 掌握其大意， 然后从 各题所给的 A， B， C 和 D 项中， 选出最佳选项．
 Anna was from a small village． She （1） primary school at her village and would study in a middle school in a city nearby．
 Today was the（2） day of her school in the city． Anna found her （3） after asking other students for direction． Seeing her simple clothing and knowing she was from a（4） village， other students started laughing at her． The teacher soon arrived and told that Anna would （5） with them from today．
 Then the teacher told the students to be ready for the surprise（6） now! She told everyone to write down the seven wonders（奇迹） of the world． Everyone started writing the answer（7） ． But Anna thought for a long time and started to write slowly．
 Soon most of the students had got the right answers （8） The Great Wall of China and Leaning Tower of Pisa． The teacher was （9） because students had remembered what she had taught them．
 At last the teacher picked up Anna's answer paper and started reading．
 "The seven wonders are﹣'To be able to see， To be able to hear， To be able to feel， To laugh， To think． To be kind， To love!"
 The teacher stood without saying a word and the whole class was （10） ．Today，a girl from a small village made them understand what is truly a wonder．
	（1）A． started
	B． opened
	C． finished
	D． reached

	（2）A． next
	B． last
	C． first
	D． second

	（3）A． home
	B． office
	C． village
	D． classroom

	（4）A．big
	B． small
	C． modern
	D． different

	（5）A．teach
	B． study
	C． laugh
	D．understand

	（6）A．quiz
	B． love
	C． answer
	D． interview

	（7）A．slowly
	B． quickly
	C． angrily
	D． happily

	（8）A．so that
	B． that is
	C． such as
	D． more than

	（9）A．sad
	B． free
	C． angry
	D． happy

	（10）A．kind
	B． quiet
	C． right
	D． simple

三、阅读（共两节，满分30分）第一节 阅读理解 （共3小题：每小题10分，满分30分）
4．（10分）阅读下列短文，从每题所给的A，B．C和D项中，选出最佳选项．
 "Such a cold day，" said M other Nature．" and no blankets to keep m y babies warm! If Father Winter does not send me some blankets soon． I am afraid the cold weather will pick my babies" leaves， take away their flowers and make them sick till they are ready to die．"
 "I must write a letter to Father Winter，" said Mother Nature．
 This is what the letter said：
 Dear Father Winter；
 Have you any warm blankets for my babies？ 'The season is coming when they' should have a long． long sleep． And the cold weather is coming too． Please send me some blankets soon．
 From your old friend，
 Mother Nature
 Then she called her postman， Autumn Wind， and sent him to the north with her letter． King Winter was sitting at the back of the North Wind． planning his coming work on Earth when Autumn Wind arrived with the letter．
 "Dear me! Something must be done to stop the babies getting cold． Ho! Snowflake， come here and bring your sisters and brothers with you． Mother Nature has need of you， my helpers，" said the king．" You must stop the next passing cloud， and go down to the Earth， and cover up the babies．"
 Just then a golden﹣edged cloud floated by， and the snowflakes stayed together on it and were soon travelling to the Earth．
 The next morning， white blankets had covered the land． Dear Mother Nature was glad because her babies were all sleeping safe and warm under the white blankets．
（1）According to the story， which season was coming？
A． Spring．
B． Summer．
C． Autumn．
D． Winter．
（2）What were the babies of Mother Nature？
A． The plants．
B． The clouds．
C． The seasons．
D． The Autumn Wind and the North Wind．
（3）What does the underline words "cover up the babies" in Paragraph 8 mean？
A． Wake up the babies to help them．
B． Wake up the babies to play with them．
C． Stay on the babies to travel with them．
D． Stay on the babies to keep them warm．
（4）What is the correct order for the story？
a． The babies were safe and warm．
b． The snowflakes travelled to the Earth．
C． Mother Nature sent a letter to Father Winter．
d． The babies of Mother Nature were getting sick．
A． a﹣c﹣d﹣b
B． d﹣b﹣c﹣a
C． a﹣b﹣c﹣d
D． d﹣c﹣b﹣a
（5）What is the best title of the story？
A．Mother Nature
B． Father Winter
C．The babies' blankets
D．A letter to the wind
5．（10分）阅读下列短文，从每题所给的A，B．C和D项中，选出最佳选项
 Have you ever dream ed of traveling in space？ To travel in space， we first have to work out where our food will come from．
 Today's space travellers don't go to the Moon or Mars． They go to the International Space Station （ISS）．There， the spacemen live for weeks to months．
 If you visited the ISS years ago， nearly every kind of food you ate would have come from the Earth．
 In 2014，scientists sent the ISS a space garden with some vegetable seeds（种子）． With water and some light， the vegetables in the garden grew． Those were the first foods being grown on the ISS． But the spacemen couldn't eat them and had to send them back to the Earth． The next year， after scientists made sure they were safe， the spacemen grew a second crop， This time the vegetables were ready for the spacemen to eat．
 Gardening is different in space than it is on Earth． Without gravity， plants don't know which way is up． But they learn how to grow． They send their leaves in the direction of light and their roots into the soil．
 The spacemen also have grown vegetables as well as flowers． It's important to know a plant can flower in space， because flowering is part of how some plants make fruit．
 While the space garden is small for now， hopefully it could one day help provide people with food on long﹣time space trips．
（1）Years ago， where did most of the food on the ISS come from？
A． The Mars．
B． The Earth．
C． The Moon．
D． The space garden．
（2）Why didn't the spacemen eat the first vegetables from the space garden？
A． The vegetables didn't taste good．
B． The spacemen didn't like vegetables．
C． The vegetables might not be safe to eat．
D． The scientists wanted to eat the vegetables first．
（3）What does the underlined word "them" in paragraph 4 refer to？
A． The spacemen．
B． The scientists．
C． The vegetables．
D． The water and light．
（4）How do the plants in the space garden grow without gravity？
A． They stop growing．
B． They never grow up．
C． They grow in the direction of light．
D． They grow in the direction of the Earth．
（5）The passage is mainly about ．
A． a dream to travel in space
B． plants in the space garden
C． a trip to the Moon and Mars
D． vegetable seeds from the Earth
6．（10分）[image: image3.jpg]

Welcome ! We're excited to offer you clubs for the 2018﹣2019 school year．
IMPORTANT things to remember：
Clubs start from late September through early June．
Please join no more than four clubs．
You'll get an email from your club teacher one week before the first club meeting．
Email clubs@k12．com with questions regarding National Clubs．
	Story Hour
Let's relax． and read different kinds of stories by famous writers． Give in to your love of reading by joining today!
Costs ¥ 115
Ages 6﹣10
Club Meets Thursdays 3：00﹣4：00

	Science Club
This club is for everyone to learn about science! With lots of games， this club is TONS of fun．
Costs ¥ 120
Ages 9﹣13
Club meets Wednesdays 3：00﹣4：00

	Cooking and Eating Right
Watch live cooking shows， plan meals for your family， and enjoy learning about food and healthy foods． Let's get cooking．
costs ¥ 125
Ages 11﹣12
Club Meets Thursdays 3：00﹣4：00

	Music Club
Music is in the air! Com e to the Music Club． The best part of Music Club will be the K12 Talent Show． Come and join us!
Costs ¥ 105
Ages 8﹣15
Club meets Mondays 3：30﹣4：30

（1）How many clubs can you join during this school year？
A.4．
B.5
C.6．
D.7．
（2）With less than ¥ 110，the student can join ．
A． Story Hour
B． Music Club
C． Science Club
D． Cooking and Eating Right
（3）Which of the following is TRUE according to the passage？
A． All the club meetings end at 4 p．m．
B． Students can enjoy the K12 Talent Show in Science Club．
C． You can cook with your family in Cooking and Eating Right．
D． The teacher will send you an E﹣mail one week before the first club meeting．
（4）If an 8﹣year﹣old boy has afternoon classes on Monday and Wednesday， which club can he join？
A． Story Hour．
B． Science Club．
C． Music Club．
D． Cooking and Eating Right．
（5）What is the purpose（目的）of this passage？
A． To teach students music and science．
B． To answer students' questions about study．
C． To welcome students to the new school year．
D． To provide students with information of the clubs．
第二节阅读填空（共1小题：每小题5分，满分5分）
7．（5分） In a pond， there lived many fish． They never listened to anyone． （1）
 He told the fish， "It could bring danger to your life if you never listen to others．" （2） " It is that old duck， talking to himself again．" they would say．
 One afternoon， the duck was resting near a stone beside the pond， when two fishermen stopped there to drink water．
 The fishermen saw that the pond had m any fish．" Look! This lake is full of fish，" said one of them．（3） ．"
 The duck heard all this． When the fishermen left， he quickly went into the pond and said to the fish，" You all have to leave this pond before morning．（4）
 But the fish just laughed and said．" There have been many fishermen trying to catch us． They never made it．（5）
 Don't worry about us， Mr． Duck．"
 The next morning， the fishermen came to the pond． Very soon， they caught all the fish． The fish cried． "If only we had listened to Mr． Duck． Now we have to pay with our lives．"
	A． But the fish never listened to him．
B． These two aren't going to catch us either．
C． Near this pond， there lived a kind old duck．
D． Let's come here tomorrow with our fishing net．
E． Those two fishermen will come here to catch you．

[image: image4.jpg]

四、写作 （共五节， 满分35 分）第一节音标题（共4小题：每小题1分，满分4分）
8．（1分）根据音标填写单词， 使句意完整．
In a diary， you can write about your /'deili/ life．
9．（1分）根据音标填写单词， 使句意完整．
We must wear spacesuits to help us [bri：ð]in space．
10．（1分）根据音标填写单词， 使句意完整
I don't like this room． I'm going to ask for /ə'nʌðə/ ．
11．（1分）根据音标填写单词， 使句意完整
She heard the /saund/of the funny music outside and laughed．
第二节单词拼写（共5小题；每小题1分，满分5分）
12．（1分）根据下列句子及所给单词的首字母写出所缺单词． （每空限填一词）
Look! There is a cinema right a the street．
13．（1分）根据音标填写单词， 使句意完整
We b things to make energy． This pollutes the air．
14．（1分）根据音标填写单词， 使句意完整
My e brother taught me to ride a bike when I was young．
15．（1分）根据音标填写单词， 使句意完整
When the b rings， I run to the playground with my best friends．
16．（1分）根据音标填写单词， 使句意完整
People usually s time with their relatives during the Spring Festival．
第三节 连词成句 （共3 小题； 每小题2分， 满分6分）
17．（2分）根据所给的单词或短语， 按照正确的表达连接成句．
plant/we/every year/many trees
18．（2分）根据所给的单词或短语， 按照正确的表达连接成句
is/Lily's bedroom/mine/as big as
19．（2分）根据所给的单词或短语， 按照正确的表达连接成句
does/how often/do exercise/Jack
第四节 完成句子 （共5小题：每小题2分， 满分 10分）根据所给的汉语内容，用英语完成下列句子.
20．（2分）地球上有许多像你我一样的人．
 many people like you and me on Earth．
21．（2分）很多男生对踢足球感兴趣．
Many boys football．
22．（2分）我们大量训练以便于赢得篮球赛．
We practise a lot we can win the basketball match．
23．（2分）在炎热的天气里吃冰激凌真好呀．
 very nice ice cream in the hot weather．
24．（2分）2018年8月，中国1500多名运动员参加了第十八届亚运会．
More than 1，500 Chinese athletes in the Eighteenth Asian Game in August 2018．
第五节书面表达（共1小题；满分10分）
25．（10分）书面表达
在英语课上，你要介 绍白己的一件收藏品． 请根据下面思维导图的内容， 用英语介绍你
的收藏品．
注意： （1）词数： 60词左右 （开头已给出， 不计入词数）
（2）不得透露学校， 姓名等任何个人信息， 否则不予评分．
（3）参考词汇： 手绘地图 hand drawn map
[image: image5.jpg]L R4

M FekeEm
" R a2 1N
dki*l;ﬁ] mayWWE 1. TMEr-MeEn
2. S RIF1-24
TR

E3-E K]

My Collection
Hello， everyone． I'd like to show my collection here．
2018-2019学年广东省广州市海珠区七年级（上）期末英语试卷
参考答案与试题解析
一、 语法选择 （共 15小题： 每小题 1 分， 满分15分）阅读下面短文，按照句子结构的语法性和上下文连贯的要求，从各题所给的A，B，C和D项中， 选出最佳选项．
1．【解答】1．D 考查形容词辨析．A原型；B比较级；C最高级；D最高级；根据前面 one of …之一，后面要有最高级，同时前面要加the，故答案是D．
2．C 考查介词辨析．A到…；B在..上；C在..里；D从..根据题干in the center of…在…的中心是固定短语，故答案是C．
3．A 考查动词辨析．A第三人称单数；B过去式；C原型；D将来时；根据全文是现在时，主语The Pudong New Area 是第三人称单数，故后面动词要用第三人称单数形式，故答案是A．
4．D 考查短语辨析．A张贴；B捡起；C查询；D照亮；根据these tall buildings（4）the sky in every direction，是这些高楼大厦照亮了四面八方的天空．故答案是D．
5．B 考查连词辨析．A所以；B如果；C但是；D和；根据you enjoy history and natural beauty， you will love this garden你喜欢历史和自然美景，你会喜欢这个花园的．应该是表假设，故答案是B．
2．【解答】1．A．考查介词．A到、针对．B属于．C为了．D和．句意"她住在我家附近的一套公寓里"．close to离…近．固定搭配．选A．
2．C．考查动词．A计划，动词原形．B第三人称单数．C过去式．D动名词/现在分词．句意"上个月，Tamah计划去旅行几周"．由此句Last month上个月，可知一般过去时态，谓语动词用过去式planned．选C．
3．A．考查代词．A我的，形容词性物主代词．B我的，名词性物主代词．C我，宾格．D我，主格．句意"她问：‘你能在我旅行的时候给__植物浇水吗？'"．修饰名词plants用形容词性物主代词my我的．选A．
4．B．考查冠词．a修饰辅音音素开头的单词．an修饰元音音素开头的单词．the表示特制．/不填．句意"浇植物似乎是__容易的事"．这里泛指一件容易的事情．easy是以元音音素/i/开头，用an修饰．选B．
5．A．考查形容词．A美好的．B美丽地．C更美好的．D更美好地．句意"下个星期天我们有___天气"．没有比较，修饰名词weather用形容词beautiful美丽的．选A．
6．D．考查be动词．A单数，一般现在时态．B复数，一般现在时态．C单数，一般过去时态．D复数，一般过去时态．句意"公园里有漂亮的花"．由flowers复数，及下一句made过去式，可知，一般过去时态，用be动词复数are的过去式were．选D．
7．C．考查形容词．A任何（用于否定句或一般疑问句）．B很多，修饰可数名词复数．C一些，修饰不可数名词或可数名词复数．D一点儿，修饰可数名词复数．句意"我从厨房里拿了_水"．可知，修饰不可数名词water水，用some一些．选C．
8．D．考查时态．A来，动词原形．B第三人称单数．C过去式．D一般将来时态．句意"我下周将会回来"．由next week下周，可知，一般将来时态．结构是be going to或will后跟动词原形．这里用will come．选D．
9．A．考查疑问词．A怎么样．B为什么．C什么．D哪个．句意"你的旅途__？玩得愉快吗？"可知，应该是"怎么样"．选A．
10．B．考查代词．A她，主格．B她，宾格．C她的，名词性物主代词．D她自己．句意"我给了__一个大大的微笑"．动词后用宾格her她．选B．
二、完形填空（共1小题；每小题1.5分，满分15分）
3．【解答】1．C．考查动词．A开始．B打开．C完成．D到底．句意"她在村里__小学，将会在附近一个城市的一所中学学习"．可知，应该是"完成"．选C．
2．C．考查形容词．A下一个．B最后．C第一．D第二．句意"今天是她在城里上学的__天"．根据3空后asking other students for direction向其他学生问路．可知，应该是"第一"．选C．
3．D．考查名词．A家．B办公室．C村庄．D教室．句意"Anna在向其他学生问路后找到了她的__"．可知，应该是"教室"．选D．
4．B．考查形容词．A大的．B小的．C现代的．D不同的．句意"看到她简单的衣服，知道她来自一个__村庄"．根据最后一句a girl from a small village made them understand what is truly a wonder一个来自小村庄的女孩让他们明白什么才是真正的奇迹．可知，应该是"小的"．选B．
5．B．考查动词．A教．B学习．C笑．D理解．句意"老师很快就来了，告诉Anna从今天起要和他们一起__"．可知，应该是"学习"．选B．
6．A．考查名词．A测验．B爱．C答案．D采访．句意"然后老师告诉学生们现在就准备好参加惊喜___"．根据下一句She told everyone to write down the seven wonders（奇迹） of the world她告诉每个人写下世界七大奇迹．可知，应该是"测验"．选A．
7．B．考查副词．A慢地．B迅速地．C生气地．D开心地．句意"每个人都__开始写答案"．根据下一句But Anna thought for a long time and started to write slowly但是Anna想了很久，开始慢慢地写．可知，应该是"迅速地"．选B．
8．C．考查搭配．A一遍．B那是．C例如．D超过．句意"很快，大多数学生都得到了正确的答案，__中国长城和比萨斜塔"．可知，应该是"例如"．选C．
9．D．考查形容词．A伤心的．B自由的．C生气的．D开心的．句意"老师很__，因为学生们记住了她教他们的东西"．可知，应该是"开心的"．选D．
10．B．考查形容词．A和善的．B安静的．C对的．D简单的．句意"老师一言不发地站着，全班都很__"．可知，应该是"安静的"．选B．
三、阅读（共两节，满分30分）第一节 阅读理解 （共3小题：每小题10分，满分30分）
4．【解答】（1）D．细节理解题，根据原文"Such a cold day，" said M other Nature．" 大自然说，多么冷的天啊！可知冬天快到了，故选D．
（2）A．细节理解题，根据原文， M other Nature说的话，Have you any warm blankets for my babies？ 'The season is coming when they' should have a long． long sleep． And the cold weather is coming too． Please send me some blankets soon你是否有暖和的毯子给我的孩子们呢？他们需要长长的睡眠且冷天气也来了，请快点发给我一些毯子．再结合 take away their flowers带走他们的花朵， 可知她的孩子们是植物plants．故选A．
（3）D．细节理解题，根据原文 You must stop the next passing cloud， and go down to the Earth，你必须停止下一个经过的云朵，且下去地球，结合大自然的来信的目的是让她的孩子能够暖和，故选D．
（4）D．细节理解题，根据原文， I am afraid the cold weather will pick my babies" leaves， take away their flowers and make them sick till they are ready to die．恐怕如此冷的天气将会把我的孩子们带走，带走他们的花朵且让他们生病直到他们死去．"从这句子中，可以了解到她的孩子们正感冒着，然后她就给冬天之父写信，接着雪花去了趟地球，最后孩子们安全又温暖了．故选D．
（5）C．概括大意题，根据原文，主要介绍了大自然为了给孩子暖和而写信给冬天之父询问给她孩子毯子的故事，文章主要点在毯子，由温暖的毯子要求最后来了的是白色毯子．故选．C．
5．【解答】（1）B细节理解题，根据原文If you visited the ISS years ago， nearly every kind of food you ate would have come from the Earth．如果你好些年前参观国际太空站，基本上你吃到的各种食物都来自地球．故选B．
（2）C．细节理解题，根据原文 But the spacemen couldn't eat them and had to send them back to the Earth． The next year， after scientists made sure they were safe， the spacemen grew a second crop，但是太空宇航员不会吃他们，必须把他们带回地球，第二年，在科学家们确认了他们是安全的，太空宇航员种植了第二批庄稼．可知是不确定第一批蔬菜的安全性，需要把他们带回地球．故选C．
（3）C．细节理解题，根据原文 But the spacemen couldn't eat them and had to send them back to the Earth但是太空宇航员不会吃他们，必须把他们带回地球，可知他们指的就是蔬菜，故选C．
（4）C．细节理解题，根据原文Without gravity， plants don't know which way is up． But they learn how to grow． They send their leaves in the direction of light and their roots into the soil．没有地球引力，植物不知道哪个方向去生长，但是他们学着如何成长，他们的叶子朝着光的方向长，且他们的根扎向土壤，故选C．
（5）B．概括大意题，根据原文，主要是介绍国际太空站（ISS），内容涉及如何生存，种植蔬菜和花朵等内容．可知讲的是太空花园的植物．故选B．
6．【解答】1．A 细节理解题．根据Please join no more than four clubs．请加入不超过四个俱乐部．和下文表格的四个俱乐部．可知有四个俱乐部．故选A．
2．B 细节理解题．根据最后一个表格句子Music Club：Costs ¥ 105．可知可以参加音乐俱乐部．故选B．
3．D 细节判断题．根据You'll get an email from your club teacher one week before the first club meeting．在第一次俱乐部会议前一周，你会收到一封来自你的俱乐部老师的电子邮件．可知老师会在第一次俱乐部会议前一周给你发邮件．故选D．
4．A 细节理解题．根据表格一句子Story Hour：Ages 6﹣10，Club Meets Thursdays 3：00﹣4：00．可知如果一个8岁的男孩在周一和周三下午有课，他可以加入故事俱乐部．故选A．
5．D 主旨归纳题．根据Welcome ! We're excited to offer you clubs for the 2018﹣2019 school year．欢迎您!我们很高兴为您提供2018﹣2019学年的俱乐部．IMPORTANT things to remember：重要的事情要记住．可知向学生提供俱乐部信息．故选D．
第二节阅读填空（共1小题：每小题5分，满分5分）
7．【解答】1．C 考查对语境的理解，根据"He told the fish， "It could bring danger to your life if you never listen to others． "他对鱼说："如果你不听别人的话，就会有生命危险"，这是鸭子讲的话，可推出上文应该是介绍人物鸭子，C选项在这个池塘附近，住着一只善良的老鸭子，符合语境，故选 C．
2．A 考查对语境的理解，根据" It is that old duck， talking to himself again． they would say"是那只老鸭子，又在自言自语了．它们说．可推断鱼儿对老鸭子的话不屑一顾，A项：但是鱼儿从来不听他的，符合语境，故选A．
3．D 考查对文章内容的推断，根据" Look! This lake is full of fish，" said one of them看!这个湖里满是鱼，"其中一个说，可推出下文应该是说想要来抓鱼，D项：我们明天拿着鱼网来吧，符合语境，故选D．
4．E 考查对文章内容的推断，根据"You all have to leave this pond before morning"你们必须在天亮之前离开这个池塘，上文讲了鸭子听到渔夫们要来抓鱼，可推断空格处应该是何它们说渔夫要来抓你们，E项：那两个渔夫会来抓你的，符合语境，故选E．
5．B 考查对语境的理解，根据"There have been many fishermen trying to catch us． They never made it"有很多渔民想要抓我们．他们没能成功，可见鱼儿们认为渔夫抓不到它们，B项：这两个人也抓不住我们，符合语境，故选B．
四、写作 （共五节， 满分35 分）第一节音标题（共4小题：每小题1分，满分4分）
8．【解答】根据给出的音标提示/'deili/，因此可知这句话的意思是"在日记中，你可以写关于你日常生活的事情．"
故填daily．
9．【解答】根据给出的音标提示[bri：ð]，因此可知这句话的意思是"我们必须要穿太空服来帮助我们在太空呼吸．"
故填breathe．
10．【解答】根据给出的音标提示 /ə'nʌðə/，因此可知这句话的意思是"我不喜欢这个房间，我想要另一个．"
故填another．
11．【解答】根据给出的音标提示/saund/，因此可知这句话的意思是"她听到外面的滑稽的音乐的声音，笑了．"
故填sound．
第二节单词拼写（共5小题；每小题1分，满分5分）
12．【解答】根据Look! There is a cinema right a﹣﹣ the street及首字母提示，可知看！街对面有一家电影院．这里across the street表示街的对面．
故填across．
13．【解答】根据We b﹣﹣ things to make energy． This pollutes the air及首字母提示，可知这里说的是我们燃烧东西来产生能量．这污染了空气．burn，动词，燃烧，从pollutes判断句子使用一般现在时，这里主语是we，复数形式．
故填burn．
14．【解答】根据My e﹣﹣ brother taught me to ride a bike when I was young及首字母提示，判断这里说的是小时候哥哥教我骑自行车．这里elder brother表示哥哥．
故填elder．
15．【解答】从 I run to the playground with my best friends判断前面说的是铃响了，放在the后面跟名词形式，bell，名词，铃，后面rings用的是第三人称单数形式，所以前面名词用单数．
故填bell．
16．【解答】根据People usually s﹣﹣ time with their relatives during the Spring Festival及首字母提示，可知人们通常在春节期间 与他们的亲戚 一起度过．这里spend with表示与…度过，句子用一般现在时，主语是复数．
故填spend．
第三节 连词成句 （共3 小题； 每小题2分， 满分6分）
17．【解答】首先结合提示词和标点符合明确所要组合的句子是一个陈述句，组合成的句子的句意是"我们每年种许多树．"，从every year判断句子使用一般现在时，主语是we，谓语动词用动词原形，plant trees表示种树．
故答案为：We plant many trees every year．
18．【解答】首先结合提示词和标点符合明确所要组合的句子是一个陈述句，组合成的句子的句意是"莉莉的卧室和我的一样大．"，句子叙述一件事实，时态用一般现在时，as big as表示和…一样大．
故答案为：Lily's bedroom is as big as mine．
19．【解答】首先结合提示词和标点符合明确所要组合的句子是一个特殊疑问句，组合成的句子的句意是"杰克多长时间做一次运动．"，句子叙述一件事实，时态用一般现在时，how often询问频率，后面跟does引导的一般疑问句，do exercise表示做运动．
故答案为：How often does Jack do exercise？
第四节 完成句子 （共5小题：每小题2分， 满分 10分）根据所给的汉语内容，用英语完成下列句子.
20．【解答】（在某地）有there be，根据句意可知，要用一般现在时，主语many people是复数，用are．
故答案为There are．
21．【解答】对…感兴趣be interested in，固定短语，根据句意可知，要用一般现在时．
故答案为 are interested in．
22．【解答】以便于so that，引导目的状语从句．
故答案为so that．
23．【解答】it是形式主语，不定式是真正的主语，吃eat，根据句意可知，要用一般现在时．
故答案为It's， to eat．
24．【解答】参加take part in，动词短语，根据句意可知，要用一般过去时．
故答案为took part．
第五节书面表达（共1小题；满分10分）
25．【解答】My Collection
Hello， everyone． I'd like to show my collection here．（点题）
My collection is hand drawn maps of Guangzhou．（我的收藏是广州手绘地图）I have kept them for two years． （收藏时间）My father gave it to me as a birthday present last year．【高分句型一】Because my father knows it is my hobby．（如何得到的）I think it can help me understand the places of interest in Guangzhou．【高分句型二】Through them， I can also better understand the history of Guangzhou．（收藏理由）I will continue to collect hand drawn maps of guangzhou．（我的打算）
