中国教育在线广东分站 广州小升初

2012年小升初模拟考试卷（英语 学大教育版）
一、语音知识。

A) 找出划线部分单词读音与其他三个不同的单词。（5%）

	() 1.
	A. bed
	B. red
	C. plenty
	D. he

	() 2.
	A. sea
	B. bee
	C. free
	D. great

	() 3.
	A. thirty
	B. bird
	C. doctor
	D. work

	() 4.
	A. cook
	B. zoo
	C. food
	D. kangaroo

	() 5.
	A. bike
	B. city
	C. time
	D. side

B) 找出与所给单词划线部分读音相同的词。（5%）

	() 6.
	cheap
	A. great
	B. bread
	C. meat
	D. breakfast

	() 7.
	think
	A. with
	B. there
	C. three
	D. that

	() 8.
	football
	A. food
	B. cool
	C. noon
	D. wood

	() 9.
	plays
	A. cooks
	B. helps
	C. planes
	D. cats

	() 10.
	many
	A. cake
	B. any
	C. man
	D. plane

二、用适当的词填空，首字母已给出。（10%）

1. Women’s Day is on the e__________ of M___________.

2. Thursday is the f__________ day of the week in the UK.

3. Do you usually make a shopping list b___________ you go shopping.

4. Christmas is the most important festival in w____________ countries.

5. The movie star is very f__________. Many people know him.

6. ---What’s the w_________ like today? ---It’s windy.

7. She is a t_________. She can help us to learn.

8. I am very h__________. I want something to eat.

9. She washes her face, b__________ her teeth and then has breakfast in the morning.
三、单项选择。（20%）

() 1. Teachers' Day is _________ September 10th .

 A. at B.in C. on D. for

() 2. She ________ playing table tennis. They __________ playing basketball.

 A. like, likes B. likes, likes C. likes, like D. like, like

() 3. _________ Mrs White worried about Helen?

 A. Does B. Do C. Are D. Is

() 4. We are in the same __________, but in different ___________.

 A. school, classes B. school, class C. schools, classes D. schools, class

() 5. ---___________ water is there in the cup? ---Only a little.

 A. How many B. How often C. How long D. How much

() 6. ---_________ she __________ to the sea next summer?

 --- Yes, she is.

 A. Is, going B. Does, goes C. Do, go D. are, going

() 7. There _________ some water and some apples in the fridge.

 A. have B. has C. is D. are

() 8. Which do you like __________, Chinese, Maths or English?

 A. best B. better C. good D. well

() 9. How many _________ are there on the farm?

 A. dear B. deer C. deers D. dears

() 10. ---What's three eighths and a half? ---It's ____________.

 A. three eighths B. seven half C. seven eighths D. three half

四、阅读理解。（30%）

(A)

People are busy working every day. They do not have enough time to do exercise. So many people become too fat or too thin. We need to do exercise to keep fit.

There are many kinds of exercise. Bending and stretching helps us move easily. Before we play ball games or swim, we shall do bending and stretching exercise first. This kind of exercise is sometimes called warm-up exercise. Running is also good exercise. If we cannot run fast, we can jog. Jogging means running slowly. Again, before we run or jog, we must do some warm-up exercise. Also, we should not run or jog in busy streets. It is not safe and the air there is often dirty.

() 1. makes many people too fat or too thin.

A. Eating too much B. Drinking too much
C. Having no time to do exercise D. Doing too much exercise

() 2. Before we play ball games, we must first.

A. swim B. run C. jog D. do warm-up exercise

() 3. What does jogging mean ?

A. It means bending and stretching. B. It means warm-up exercise.

C. It means running fast. D. It means running slowly.

() 4. Which of the following sentences is RIGHT ?

A. People shouldn’t be busy working. B. There are not many kinds of exercise to keep fit.

C. Jogging means running quickly. D. Busy streets are not good places for running.

() 5. Which of the following sentences is WRONG ?

A. People have no time to do exercise because their work is very busy.

B. We can do some warm-up exercise to run fast.

C. We cannot jog in busy streets because it is dangerous.

D. We shall do bending and stretching exercise to warm-up our body before we do exercise.
(B)

The Smiths like to go out for a trip on Sundays. This Sunday they want to go to the West Hill. Jack and Mike, the sons, get up very early in the morning. Jack puts on a shirt and jeans, and Mike puts on a T-shirt and jeans. They also put on their running shoes. After they help their mother do the housework around the house, they put bread, meat, eggs and some fruit in a basket and carry it to the car. Mrs Smith also takes four tins of coke with her. The little dog is running after her. It wants to go with them, too. They are all very happy.

() 1. On Sundays the Smiths like ___________.

A. to stay at home B. to watch TV C. to go out for a trip D. to do shopping

() 2. Jack and Mike wear ___________.

A. jeans and running shoes B. coats and trousers C. jackets and jeans D. jackets and coats

() 3. They take with them ___________.
A. some apples and oranges B. some bananas and pears
C. some meat and bread D. some food and books

() 4. They can have ___________ each.

A. two tins of coke B. a tin of coke C. four tins of coke D. three tins of coke

() 5. What’s the best title for the passage?

A. The Smiths B. The West Hill C. Clothes D. A Trip

(C)

Sim lives and works in a factory near London. He works hard on weekdays. On Saturday and Sunday he doesn’t go to work. Sometimes he goes to see his friends. This Saturday he is going to London with his friend, Mike. They are going to take 2:40 train on Friday afternoon. When they get to London, Sim’s friend, Jack, is going to take them home in his car. They are going to stay with Jack for the night.

On Saturday morning, they are going to get up early. After breakfast, Jack is going to take them to Oxford University (牛津大学). Mike’s friend, Mr. White, is a teacher there. He is going to show them around the university.

() 1. Sim works ___________

A. from morning to night B. from Sunday to Saturday

C. from Monday to Friday D. from Monday to Saturday

() 2. Sim is going to see his friends in London with his good friend __________.

A. Mike B. Jack C. Mike’s teacher D. Mike’s classmates

() 3. Sim and Mike are going to London ___________.

A. on foot B. by train C. by bike D. by car

() 4. ________ Jack is going to take them to Oxford University.

A. On Sunday B. On Saturday C. On Monday D. On Wednesday

() 5. How many people are mentioned (提及) in this passage?

A. Two B. Three C. Four D. Five
五、用所给动词的适当形式填空。（10%）

1. Tom likes ____________ (play) the guitar.

2. It's 7 o'clock. Janet and I _____________ (watch) the news on TV.

3. ___________ she ___________ (visit) her grandma every month?

4. ---Let's go ___________ (boat). ---It sounds great.

5. Would you like ____________ (skip) with us?

6. We shouldn't ___________ (pick) flowers in the park.

7. There are some ___________ (tomato) in the basket.

8. She is good at __________ (sing).

9. Which do you like ___________ (good), tea or coffee?

10. What ___________ you ___________ (do) now?
六、句型转换。（10%）

1. She goes to school at 7:15 every morning. (改否定句)

 __

2. We have some pencils in the bag. (改一般疑问句)

 __

3. My favourite subject is English. (改同义句)

 __

4. They will go sightseeing next month. (就划线部分提问)

 __

5. That is her pencil-box. (改复数句)

 __

七、写作。（10%）

马上就要开学了，同学们对新学期都充满了期待，请写一写你新学期的打算。（50词左右）

1

