	学 校

	

	班 级

	

	姓 名

	

獐子岛镇中心小学五年级英语检测卷（2014、06）
	题号
	一
	二
	三
	一
	二
	三
	四
	五
	六
	七
	附加题
	总 分

	得分
	
	
	
	
	
	
	
	
	
	
	
	

[image: image1.jpg]

听力部分（ 28分）
1、 听音,找出句子中含有的单词，将序号写在前面的括号内。（8分）
 1、（ ） A. sausages B. messages C. sandwiches
 2、（ ）A. black B. back C. bag
 3、（ ）A. of B. from C. for
4、（ ）A. drive B. drove C. driver
5、（ ）A. broken B. borrow C. brown
6、（ ）A. solve B. love C. glove
7、（ ）A. send B. set C.sent
8、（ ）A. five stones B. stones C. Stonehenge
二、听音找图，用数字（1、2、3、4、5）给下列图片重新排序。15分
[image: image2.jpg]

三、按所听顺序用数字（1、2、3、4、5）给下列句子重新排序。
5分
（ ）But you can’t talk to your friends.
（ ）You can do your homework.

（ ）You can use the computers.
（ ）You can borrow books, videos and CDs.
（ ）You can do lots of things in English libraries.

笔答部分（72分）
一、选择(10分)
（ ）1、What ________ it say ?
A. do B. does C. did
（ ）2、My mother is a nurse. She _______ in a hospital.

 A. works B. worked C. working
（ ）3、I laughed. I ________ it was a joke.
A. thinks B. thinking C. thought
（ ）4、A: _________ did you work? B: In a hospital.
 A. Where B. What C. When
（ ）5、My grandpa _____ a flute player before.

 A. is B. was C. were
（ ）6、We’ll _____ lots of big stones.
 A. saw B. going to see C. see
（ ）7、_____ are special in England .
 A. Sunday B. Sundays C. Saturday
（ ）8、But you can’t talk ______ your friends in the library .
 A. to B. for C. with
（ ）9、I carry the bag _______ my shoulder.
 A. on B. with C. over
（ ）10、I’ve got a new book. I read ____ last week .
 A. it B. them C. they
2、 根据所给语境写出单词的正确形式。（每题10分）
1、Summer is my favourite ________（季节） . I can swim .

2、Chinese people __________(建造) the Great Wall .
3、My bag is ________（损坏的） . I carry it on my back.

4 、You can ________（借入，借来） books from the library.
5、And I sent you American ___________(巧克力).
6、She ____________ (驾驶) a bus before.
7、My grandpa was a flute ________（演奏者） before.
8、She had _________（三明治） for lunch.
9、Mine is pink. I carry it over my __________（肩膀） .
10、I ________（认为） it was a joke.

三、找出相应的答句，将序号填入题前括号内。（5分）
() 1、What did he have for lunch ? A.What did she drive ?
()2、Where did your grandpa work ? B.No, we haven’t.
()3、We’ll see lots of stones . C.She drove a bus.
()4、Have you got Maliang ? D.She had eggs and sausages.
()5、What will you see there ? E.He worked in an office.
四、根据课文，补全句子。(12分)
 1、What did she have for lunch ? She ___________（她吃三明治）.

2、What music did he play ? He _____________（演奏中国音乐） .

3、Have you got Harry Potter videos ? __________ (否定回答).

4、How will we get there ? ___________________ (乘坐小汽车).

五、连词成句（12分）。
1. is / season / My / spring / favourite / (.)
2.did / what / she / lunch / for / have (?)

3.see / will/ stones / we / of / lots / (.) ____________________________

4. driver / She / before / a / was (.)

5.before / was/ he / a / flute player / (.) ___________________________
6. got / videos / you / Harry Potter / Have/ the / (?)

六、情景交际（9分）。
A :Excuse me,_____________?

B: Sorry, we haven’t got this book, but we’ve got other children’s books.

A: Thank you._______.

B: They’re on Shelf C.

A: Your library card ,please.

B:_________.

A: Please return the books in two weeks.

B:_______.

A: Thank you . B: Have you got Snow White?

C: Here you are. D: Where are they?

七、阅读理解（10分）。
On day, there was a man. He had lots of hats .It was very hot . The man sat under the tree. There were some monkeys in the tree. The monkeys took his hats. The man was very angry. He shook his fist(晃动拳头), the monkeys shook their fists. The man stamped his foot（跺脚）, the monkeys stamped their feet. The man threw(扔) his hat on the ground, the monkeys threw their hats on the ground, too. At last, the man had his hats again.
（ ）1、The weather was ________ on the day .
 A. cold B. cool C. hot

（ ）2、The monkeys sat ________.
 A. in the tree B. on the ground C. under the tree

（ ）3、The man stamped his foot, the monkeys________
 A. shook their fists B. stamped their feet C. threw their hats
（ ）4、The man was _________.
 A. bad B. naughty C. clever
（ ）5、You think this story is very _________.
 A. bored B. interesting C. funny D. B and C
八、作文 （4分）
假如你是位librarian,请你制定一个图书馆管理细则吧。至少五条

獐子中心小学五年级英语期中检测卷听力题签
听力部分
一、听音,找出句子中含有的单词，将序号写在前面的括号内。（每题1分）
 1、She had sandwiches.
 2、I carry it on my back.

 3、It will be easy for her .
4、She was a driver before.

5、 Lingling , your bag is broken.

6、Maybe you will solve the mystery.

7、I sent you a Maths game .

8、The Stonehenge is five thousand years.
二、听音找图，用数字（1、2、3、4、5）给下列图片重新排序。

1、She’s favourite season is summer .she can swim .

2、My bag is new. I carry it with my hand.

3、I’ve got a book about Snow White.

4、He can play the flute, too.

5、He’s making a kite.
三，按所听顺序用数字（1、2、3、4、5）给下列句子重新排序。
You can do lots of things in English libraries .You can borrow books, videos and CDs. You can use the computers. You can do your homework.

But you can’t talk to your friends.

[image: image3.jpg]

[image: image4.jpg]

[image: image5.png]

