中考网 www.zhongkao.com

上学期第10单元同步验收练习题听力部分（共20分）

I. 听句子, 在空白处填写你所听到的单词。（5分）

1. The girl ________ to be a journalist.

2. Jim became a ________at last.

3. We're going to________the fashion show.

4. Kate ______ to be an editor after college.

5. When are you going to ________a library in the town?

II. 听对话, 从A, B, C, D中找出能回答下列问题的选项。（5分）

1. What does Sandy want to be?

A. She wants to be a teacher.

B. She wants to be an engineer.

C. She wants to be a writer.

D. She wants to be an athlete.

2. Who wants to be a pilot?

A. Jill does. B. James does.

C. Bill does. D. Bruce does.

3. What does Helen like?

A. Music. B. Economics.

C. Physics. D. Computer science.

4. What does Peter's sister do?

A. She's a journalist.

B. She's an editor.

C. She's a college teacher.

D. She's a programmer.

5. Why does May's grandpa often do morning exercises?

A. Because he always eats healthy diet.

B. Because he's friendly to everyone.

C. Because he wants to keep fit.

D. Because he has a lot of friends.

III. 看插图, 根据其内容，回答你所听到的问题。（5分）

1. ____________________________________

2. ____________________________________

3. ____________________________________

4. ____________________________________

5. ____________________________________

IV. 听短文, 判断划线句子与你所听到的句子相同（S）或不同（D）。（5分）

My grandma was a teacher. She had a lot of students. (1)They posted her all kinds of cards. My father is a teacher, too. (2) He teaches math in a middle school. He works hard and he is always friendly to his students, so they like him very much. I often see him on TV. (3) I'm fourteen years old. I have a good English teacher. (4) He speaks English well and teaches us carefully. I'm good at English. I hope to be an English teacher when I grow up. (5) I think I can work hard like my grandma and father.

1. ________ 2. ________ 3. ________ 4. ________ 5. ________

笔试部分（共80分）

I. 根据汉语提示完成句子。（10分）

1. My brother wants to be a computer ________ （程序师）.

2. We are going to visit ________ （某处） beautiful next Sunday.

3. There is going to be a ________ ________（时装表演会） this evening.

4. I made a ________ （决心） to study hard.

5. Our school ________ （建造） a tall building last year.

II. 单项选择。（10分）

6. -________ are you going to be a basketball player?

-I'm going to practise basketball every day.

A. What B. How C. When D. Where

7. I'm going to be a teacher ________ I grow up.

A. what B. when C. who D. where

8. We are going to ________ a basketball match next Sunday.

A. look B. see C. watch D. find

9． I'm going to live ________ quiet and beautiful after I retire.

A. something B. somebody C. somewhere D. sometime

10． I like English. I like Chinese ________.

A. on the other hands B. at the same time

C. in other parts of the world D. on other words

III. 根据汉语完成句子。（10分）

11. 他不会在那儿。

He ________ going to ________ there.

12. 她不想成为一名篮球队员。

She ________ want to be a basketball________.

13. 我将做我想做的事。

I'm going to ________ ________ I want to do.

14. 他们打算搬到某个有趣的地方。

They are going to ________ somewhere ________.

15. 我想成为一名时装杂志的记者。

I want to be a ________ for a fashion magazine.

IV. 连词成句。（10分）

16． you, do this, year, to, what, going, are

17． piano, brother, take, and, to, going, I, my, lessons, are

18． you, do, to, get, part-time, a, want, job

19． many, kids, parents, their, want, with, to, better, communicate

20． fit, lots, keep, of, to, people, want, do, they, sports, because

V. 句型转换。（10分）

21. We got over 1,000 letters from our readers about their New Year's resolutions.（改为同义句）

We got ________ ________ 1,000 letters from our readers about their New Year's resolutions.

22. She is going to take acting lessons tomorrow. （改为否定句）

She ________ going to ________ acting lessons tomorrow.（改为同义句）

23. My cousin is going to leave at six tomorrow.（对划线部分提问）

________ ________ your cousin going to leave?

24. What are you going to do?

What ________ you ________ to do?

25. Many students are going to work harder at school this year.（改为同义句）

________ ________ students are going to work harder at school this year.

VI. 完成对话。（10分）

将下面方框中的句子填入适当的位置，使对话完整。

	A. How are you going to do that?

B. Where are you going to take singing lessons?

C. I want to be a singer.

D. I'm going to start next week.

E. Are you going to sing country music?

A: What are you going to be when you leave school?

B: ________ (26)

A: ________ (27)

B: No. I'm not. I'm going to sing rock music.

A: ________ (28)

B: I'm going to take singing lessons.

A: When are you going to start?

B: ________ (29)

A: ________ (30)

B: In New York.

VII. 阅读理解。（20分）

Some children wish to be writers some day. They want to write stories or books for people to read. That's good!It's good to write something for people to read!But they should know that they need to be good readers first before they are really good writers. They should read a lot of books, instead(代替) of watching TV and spending a lot of time playing games when they are free.

There is more fun in reading, you want to look for more books to read.

Before you decide(决定) to be a good writer, you'd better say to yourself, "I must read more and more!"

根据短文内容，选择正确答案。

31. This article mainly tells us that ________.

A. some children wish to be writers some day

B. it is good to write something for people to read

C. reading can be helpful for us to become a good writer

D. writers like to read more books for fun

32. Some children want to be writers ________.

A. because they want to be good readers

B. to write stories or books for people to read

C. to find good work some day

D. to get more money to keep a family

33. It's good for children ________.

A. to do a lot of reading

B. to watch TV in the evening

C. to have wishes only

D. to be good writers right now

34. Reading can ________.

A. help you to be a good player

B. help you write well

C. make you work better

D. make you watch more TV at home

35. From the passage we know that ________.

A. all children like to be writers

B. people like to read for children

C. all writers are children

D. children need to read more and more books

参考答案：
听力部分录音原文与参考答案：

I. 1. The girl wants to be a journalist.

2. Jim became a programmer at last.

3. We're going to watch the fashion show.

4. Kate hopes to be an editor after college.

5. When are you going to build a library in the town?

1. wants 2. programmer 3. watch 4. hopes 5. build

II.

1. M: What are you going to be when you grow up, Sandy?

W: I'm going to be an engineer.

2. W: Do you want to be a pilot, Bill?

M: Yes. I'm very strong, you know.

3. M: Did your father buy a new computer for you, Helen?

W: Yes. I like computer science very much.

4. W: When did your sister become a journalist, Peter?

M: After she left college.

5. M: Your grandpa often does morning exercises, May?

W: So he does. He tries to keep fit.

1-5 BCDAC

III. 1. What's the girl going to be?

2. What's the boy going to be?

3. Does the boy hope to be a singer?

4. What's the girl doing?

5. What's the boy good at?

1. She's going to be a journalist.

2. He's going to be an actor.

3. Yes, he does.

4. She's playing the violin.

5. He's good at basketball.

IV. My grandma was a teacher. She had a lot of students. They posted her all kinds of cards. My father is a teacher, too. He teaches math in a high school. He works hard and he is always friendly to his students, so they like him very much. I often see him on TV. I'm fourteen this year. I have a good English teacher. He speaks English well and teaches us carefully. I'm good at English. I hope to be an English teacher when I grow up. I think I can work like my grandma and father.

1-5 SDDSD

笔试部分

I. 1. programmer 2. somewhere 3. fashion show 4. resolution 5. built

II. 6. B. 由答语可知问句是用来提问方式，所以用"How"。 7. B. when 表示"当...... 时候"。 8. C. "看"比赛应用"watch"。 9. C. somewhere 指某个地方，它的修饰语应放在其后。 10. B. 根据句意选at the same time，表示"同时"。

III. 11. isn't, be 12. doesn't, player 13. do what 14. move, interesting 15. reporter

IV. 16. What are you going to do this year?

17. My brother and I are going to take piano lessons.

18. Do you want to get a part-time job?

19. Many parents want to communicate better with their kids. / Many kids want to communicate better with their parents.

20. Lots of people do sports because they want to keep fit.

V. 21. more than 22. isn't, take 23. when is 24. do, want 25. Lots of

VI. 26-30 CEADB

VII. 31-35 CBABD

中考网 www.zhongkao.com

