中考网 www.zhongkao.com

上学期第3单元同步验收练习题听力部分(共20分)

I. 听句子, 判断下列句子与你所听到的句子相同（S）或不同（D）。（5分）

1. He lived here for four years.

2. We're going to the park tomorrow.

3. What's Helen doing for the weekend?

4. The children are relaxing at home today.

5. Whom are you going traveling with?

II. 听对话, 根据其内容, 回答下面的问题。（5分）

1. What's Julia going to do?

2. Where are the Hong Kong tourists?

3. When is Diana going to Greece?

4. What does Mike's grandpa often do?

5. When did Emma come to Ann's town?

III. 看插图,从你所听到的A, B, C, D, E五组对话中找出与所给插图意思相同的选项。（5分）

[image: image1.png]

IV. 听短文, 根据其内容，填写下表。（５分）

[image: image2.png]Saturday Sunday
Where | How Where FHow
Morning 1 Car | The Summer Palace 3
Altermoon | 2 Car 4 Bike
Evening | X X Beihai Park 5

笔试部分(共80分)

I. 根据句意及首字母，填入适当的单词。(10分)

1. She often b______ her sister on Sundays.

2. What's she doing for v______?

3. I'm going c______ with my parents.

4. They're r______ at home this weekend.

5. Tom is playing football n______ week.

II. 选择填空。(10分)

1. -______are you staying there?

-Just for two days.

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

2. I have______ to tell you.

A. anything exciting B. exciting something

C. exciting anything D. something exciting

3. -I'm going to Tibet next Monday.

-______.

A. I know B. That sounds exciting

C. I'm sorry to hear that D. Thank you

4. He doesn't know anything about Greece, because he has______gone there.

A. ever B. always C. never D. often

5. -What's wrong with you, Henry?

-______.

A. I'm going to the hospital B. I have a bad cold

C. I'm visiting my grandparents D. I want to go fishing

III. 用括号内所给动词的适当形式填空。（10分）

1. Mr Johnson likes______(watch) TV in the evening.

2. He______(go) fishing yesterday.

3. What______you______(do) this weekend?

4. Listen! Someone______(sing) in the next room.

5. Mrs Beet______(drive) very fast to work every day.

IV. 按要求改写下列各句，每空一词。（10分）

1. She's going to see us tomorrow. (改为一般疑问句)

______ ______going to see us tomorrow?

2. We had a sports camp last Sunday. (用next Sunday 代替last Sunday后填空)

We're______ ______have a sports camp next Sunday.

3. We're going to the Great Wall with our teacher. (就划线部分提问)

______are you going to the Great Wall______?

4. We're going camping next Friday. (就划线部分提问)

______ ______you going camping?

5. I visited my friends in Beijing twice a month last year.（就划线部分提问）

______ ______did you visited your friends in Beijing last year?

V. 根据所给情景，完成下列对话，每空一词。（10分）

A: Hello, Wang Lin!

B: Hi, Han Mei!

A: What are you doing (1)______vacation?

B: I don't (2)______. What about you?

A: I'm going to Huang Mountain. I think it's a beautiful place.

B: Yes. I (3)______there last year. Who are you going (4)______?

A: My parents.

B: Have a good (5)______.

A: Thank you.

VI. 完形填空。（10分）

Almost everyone__1__the meanings of Mr, Mrs and Miss. Mr is used before the family names of men. Mrs is for married(结婚的) women and Miss is for unmarried women. But__２__is Ms?

Some businessmen(商人) in the United States__３__Ms before a woman's name when they do not know whether(是否) the woman is married. Today, however, many women like Ms better__４__Mrs or Miss.

The word "__5__" does not tell us whether or not a man is married. Some women want to be equal to(和......平等)__6__in this way. These women feel that it is not important for people to know whether they are married or not.

There are some problems with "Ms", however. __7__women like it. Some like the older ways of doing things. Some find__8__difficult to read. Ms__9__[miz]. Young women like it better than older women do. It is difficult to know whether Ms will be used by more American women in the future. What do you think__10__it?

1. A. knows B. know C. knew D. is knowing

2. A. how B. what C. who D. which

3. A. use to B. using C. uses D. use

4. A. to B. for C. than D. as

5. A. Ms B. Mrs C. Miss D. Mr

6. A. men B. girls C. ladies D. boys

7. A. None of B. Not all C. All D. Neither of

8. A. this B. that C. them D. it

9. A. sounds like B. read like C. is sounded like D. is sound like

10. A. at B. of C. on D. to

VII. 阅读理解。（10分）

The Wilsons decided to go overseas for vacation. They had a family meeting to plan the vacation.

"First," Mr Wilson said, "we should decide where we are going."

"I don't agree," Mrs Wilson said, "I think we should decide when we are going first. We don't want to go to places when they are cold."

Mr Wilson agreed, so the family's first decision was when to go on vacation. They decided to go in July.

"Now we can decide where to go," said Mr Wilson.

"But, Dad," Ben said, "don't you think that where we go depends on(依赖，取决于)how we go? If we plan to fly, we can go a long way. If we plan to drive, we can't go far."

Again, Mr Wilson agreed, and they discussed this. At last they agreed to travel by plane.

And so the planning meeting went on. The next day, one of Mr Wilson's friends at work asked, "Where are you going for vacation?"

"Well," Mr Wilson told him, "we are going in summer by plane, but I don't know where we are going!"

根据短文内容回答下列问题。

1. Why did the Wilsons have a family meeting?

2. What did they decide first?

3. When did they decide to go?

4. How did the Wilsons decide to travel?

5. What they didn't decide？

VIII. 写作。（10分）

请用英语写一篇短文，内容为你和你的好朋友计划周末去北京看你们的一位老师，顺便在北京游玩。不少于50个单词。

参考答案及录音原文
录音原文与答案：

I. 1. He lived here for four years.

2. We're going to the beach tomorrow.

3. What's Helen doing for vacation?

4. The children are relaxing at home today.

5. Whom are you going camping with?

1-5 SDDSD

II. 1. M: Can you go camping with us, Julia?

W: I'm afraid not. I have some housework to do.

2. W: I don't know the people in the zoo.

M: They're some Hong Kong tourists.

3. M: Are you going to Paris next vacation, Diana?

W: No. I'm going to Greece.

4. W: Does your grandpa like sports, Mike?

M: Yes. He often goes fishing.

5. M: Do you know Emma, Ann?

W: Yes. She came to our town two years ago.

1. She's going to do some housework.

2. They're in the zoo.

3. She's going there next vacation.

4. He often goes fishing.

5. She came there two years ago.

III. A. M: Where are you going fishing this weekend?

W: By the lake.

B. W: When do you usually go camping?

M: During our vacation.

C. M: How are you going sightseeing?

W: By bike. It's interesting, I think.

D. W: The children look tired, I think.

M: I agree. They're having a sports camp.

E. M: Whom do you usually take walks with, Julia?

W: With my grandpa.

1-5 AECDB

IV. My aunt works in Beijing. I visited her during last summer vacation. Beijing is a beautiful city. A lot of foreigners go sightseeing there. My aunt and I got up early on Saturday morning and we went to the Great Wall by car. We returned to the center of the city at four and visited the Palace Museum. The next morning we went to the Summer Palace by bike. That afternoon, we rode to the Beijing Zoo. We saw pandas there. And after supper we took a bus to Beihai Park. We were tired, but I think we had a good time there.

1. The Great Wall 2. The Palace Museum 3. Bike 4. Beijing Zoo 5. Bus

笔试部分

I. 1. babysits 2. vacation 3. camping 4. relaxing 5. next

II． 1.C. 根据答语可知问句应该是提问"多长时间"。2. D. 形容词修饰不定代词应该放在不定代词的后边。3. B. 4. C. never表示"从来不，从来没有"。5. B.

III． 1. watching / to watch 2. went 3. are, doing 4. is singing 5. drives

IV. 1. Is she 2. going to 3. Who, with 4. When are 5. How often

V. 1. for 2. know 3. went 4. with 5. time

VI. 1-5 ABDCD 6-10 ABDAB

VII. 1. The Wilsons had a family meeting because they wanted to plan the vacation.

2. First they decided when to go.

3. They decided to go in July.

4. They decided to travel by plane.

5. They didn't decide where to go.

VIII. (略)

中考网 www.zhongkao.com

