
第二学期五年级英语期中调研卷
（完卷时间：60分钟，满分100分）
Part 1 Listening 30%
I. Listen and choose （选出听到的音标、单词、词组和句子）10％

(    ) 1. A. / wu:z /          
B. / hu:z /          
C. / hu:s /

(    ) 2. A. they           
B. them          
C. then 
(    ) 3. A. your             
B. you’re         
C. yours
(    ) 4. A. talking             B. taking            C. walking
(    ) 5. A. a black cocoon   
B. a brown cocoon   
C. a brown coat

(    ) 6. A. five carrots       
B. five potatoes     
C. five tomatoes
(    ) 7. A. Here’s a school bag. Whose is it?  
B. Here’s a bag. Whose is this?

        C. Here’s a pencil case. Whose is it?

(    )8. A. The silkworms are eating leaves.  
B. The moths are eating leaves.

       C. The silkworms are on the leaves.  

(    )9 A. There weren’t many buildings in Shanghai.

       B. There was a building in Shanghai.

       C. There were many buildings in Shanghai.

(    )10. A. Healthy children eat a lot of fruit.  
B. Healthy children eat a lot of vegetables.

        C. Unhealthy children eat a lot of meat.

II. Listen and choose （选出听到的句子的应答句）5%

(    )1. A. I’m eleven.          B. I feel cold.         C. I had a cold.

(    )2.A. I like dancing.        B. I like running.      C. I like English.

(    )3. A. No, she can’t .        B. No, she isn’t.      C. Yes, she is doing housework.

(    )4. A. Yes, he did.          B. He did well.       C. He went fishing.

(    )5.A. Sorry, I can’t.         B. Thank you.        C. That’s all right.

III. Listen and choose （根据听到的内容和问题，选择正确的答案）5%

(    ) 1. A. Yes, he can.           B. No, he can’t.         C. No, he isn’t

(    ) 2. A. Danny’s              B. George’s            C. Peter’s

(    ) 3. A. No, it isn’t.           B. Yes, it is.            C. No, it’s smooth.

(    ) 4. A. Fifty yuan.           B. Fifteen yuan.         C. Five yuan .

(    ) 5. A He played the drum    B. He did his homework   C. He watched TV.

IV. Listen and judge （听录音判断，用"T"或"F"表示）5％

(    ) 1.Peter lives in an old town.
(    ) 2. Jenny sings beautifully.

(    ) 3. Peter and Ken both like running.  
(    ) 4. Ken runs slowly.

(    ) 5.Wang Qiang has four friends. They are Jenny, Ken, Betty and Tim. 
V. Listen and fill in the blanks（听短文，填入所缺的单词）5％
I have an ______ friend. His name is John. He _______ gets up at six from Monday to Tuesday. But this morning he ______ up at eight, because it’s Saturday today. He doesn’t go to school today. Now he’s _______ breakfast. After that, he wants to clean his bedroom. And then he wants to go to the __________ with his mother. It’ near his house. 

　
Part 2 Vocabulary and Grammar 45%
I. Read and choose（语音判断，将不含有所给音标的单词的编号写在前面的括号内）5%
(    ) 1. / ei /    A. baby
       
B. lady
        
C. many
(    ) 2. / au /   A. blouse       
B. mouth

   

C. touch


(    ) 3. / əu /   A. window
       
B. bow
          
C. crow
(    ) 4. / u /    A. cool          
B. good
       

C. foot
(    ) 5. / ŋ /    A. thank          B. pencil             C. long
II. Read and write（填上适当的单词，首字母已给，每线一词）6%

1.There are a lot of s______ in the cinema. We can sit on them.
2.Here are my m________ geese. She feeds them every day.
3. I don’t like this dress. Show me a_______ one.
4.This nice toy bear is for h_______.
5.Please be quiet! The baby is a_______. 

6. My father is a Chinese teacher. My mother is a maths teacher. They’re b_____ teachers.

Ⅲ. Read and choose （选择最佳答_案，将字母代号写在前面的括号内）12%   
(    ) 1. I had breakfast. I ________ hungry this morning.

        A  was          B  am          C  wasn’t

(    ) 2 .I want those ______ but I don’t want this ______.

one, one       B. ones, one      C. ones, ones
 (    ) 3 .Shall we _______ a cup of coffee? 

        A  drink         B  drinks        C  drinking

 (    ) 4 .We always have a _________ between two classes.

        A  break         B  tea           C  apple

 (    ) 5 .There ______ two pens on the desk. But they aren’t there now.

        A  were          B  are          C  was 
 (    ) 6 .Billy _______ like sports. He ______ does any exercise.

        A  doesn’t, doesn’t   B  doesn’t, always   C  doesn’t, never

 (    ) 7 .Please walk ________. Sam is sleeping now.

        A  quiet          B  quietly         C  loudly

 (    ) 8 .I want to draw some pictures. I need some ______.

        A  crayon         B  paper         C  a pair of scissors
 (    ) 9. There  are  three  films _____ at City Cinema.

        A   /            B  on            C   in 
(    ) 10. It’s time to _______.

        A  dinner        B  having dinner     C  have dinner

(    ) 11.Shall we get ______ drinks?

       A  any           B  a lot             C  some

(    ) 12. Min and Mog don’t like______ food. They like_______ .

A          them every day. in the cinema


ours, their      B  our, theirs         C  their, our

IV. Fill in the blanks (用所给单词的适当形式填空) 6%
1.--__________ (who) garden is this?        --It's __________ (he).

2.The children can draw the flowers __________ (good) in the park.

3.This is my uncle. He is a __________ (cook).

4.I can’t hear you. It’s very ______(noise) outside.
5.There is ______(a) big exit in this cinema.  
V. Fill in the blanks (用所给动词的适当形式填空) 6%

1. It`s twelve o`clock. The girl _________(eat)lunch at school.

2.Who likes______(ride) a bicycle every day? My father ______ (do).

3. Did your father want to see a film yesterday ? Yes, he ______  (want)to see a film.

4. When ________(do) your parents get up this morning? At six o’clock.

5. Mr White never ___________ ( fly) kites in the park.

Ⅵ.Rewrite the sentences(按要求改变句子，每格一词) 10%

1.It’s cherry juice. It’s grape juice.(改为选择疑问句)

  ______  it cherry juice  _____  grape juice?

2. I have three Art lessons a week. ( 划线提问)

 __________  __________  Art lessons do you have a week?

3. My brother does his homework every evening.(改为否定句)

  My brother _______  _______ his homework every evening .

4. I like watching Snow White. (划线提问) 

 _________ _________ do you like watching?

5.  I  was  in  the  garden .( 改为一般疑问句)

________  ________ in the garden?

 
Part 3 Reading and Writing 25%

I. Read and match(选择方框内的句子完成对话，将编号填入下面的横线上)4%

	A. Thanks a lot.    B. Of course.

C. By bus.    D. The bus stop is on your right, and you can take Bus No.10 to Garden Cinema.


 A:Can you tell me the way to Garden Cinema, please?

 B:______1_______. How do you go there?

 A:______2________.
 B:OK.You can go along this street, then turn left at the third traffic lights.  ____3__________
 A:Wait…wait for a moment. I cannot remember（记住） it. Is it the first traffic lights? Bus No.12?

 B:No,the third traffic lights and Bus No.10.

 A:______4__________. 

 B:You are welcome.
学校________________  班级_____________  姓名________________  号码__________

1. _________   2. ________   3. _________  4. ________

II. Reading comprehension（阅读理解）：15%

A. Read and judge（阅读短文，判断正误，用T或F表示）5%

   My name is Chen Jie. I’m from Shanghai. There are four seasons in a year. I like spring best. It’s warm and rainy. The air is clean. The trees are green. The flowers come out. They’re beautiful. I often go for a walking with my parents. I have a friend, Amy. She’s from England. Winter is her favourite season. Because the weather is very cold. It snows there. She can make a snowman with her friends. It’s funny.
(    ) 1. It’s warm and rainy in each season in Shanghai.

(    ) 2.Chen Jie often goes for a walking with her parents.

(    ) 3. Amy likes winter best.

(    ) 4. In winter in England, Amy can’t see the snow.  
(    )5. Chen Jie is from China.

B. Read and choose（阅读短文，选择最佳答案）5%

Mr. Brown has a son and a daughter. They live near the mountain. They are very poor. They have little money. They buy some seeds. They plant rice, beans, cabbage and carrots in the fields. They water their plants. Their plants grow well. They are very happy.

Some big birds come. They eat the beans. They eat the rice. They eat the cabbage and the carrots. Mr. Brown is not happy. He drives the birds away. He puts a nest on the ground. He catches some birds. The birds are afraid now. They don’t want to eat Mr. Brown’s plants now.

In autumn, Mr. Brown has a lot of rice, beans, cabbage and carrots. He’s happy again. The Browns aren’t poor now.

(    ) 1. Mr. Brown has _____________.

a son                 B. a daughter        C. two children
(    ) 2. At first, they  _______.
A.  have a lot of money    B. buy some plants 
  C. plant rice and vegetables
(    ) 3. Mr. Brown is unhappy because_______________.
they are very poor
   B.  their plants grow well.   
C. some big birds eat the beans, the rice, the cabbage and the carrots.

(    ) 4. Mr. Brown puts his nest______________.
A. on the ground          B. near the mountain     C. Both A and B
(    ) 5. At last, the Browns aren’t_________

       A. happy                 B. poor               C. rich

C. Read and answer（阅读短文，回答下列问题）5%

    Mr Green has a holiday, so he says happily, “I’m going to the mountains by train.” He puts on his best clothes, takes a small bag, goes to the station and gets into the train. He has a beautiful hat, and he often puts his head out of the window during the trip(旅游) and looks at the mountains. But the wind blows his hat off. Mr Green quickly takes his bag and throws it out of the window, too. The other people in the carriage（车厢） laugh, “Is your bag going to bring your beautiful hat back?” they ask.“No,” Mr Green answers. “But there’s no name and no address（地址）in my hat, and there’s my name and my address on the bag. Someone is going to find both of them, and he’s going to send（寄送） me the bag and the hat.”

1.Does Mr Green like the trip?   
________ , he __________. 

2.How does Mr Green go to the mountains?

  He ________ a ___________ .
3.What happens（发生了什么） when Mr Green is looking outside?

  The wind _________ his hat __________.

4. What does Mr Green quickly do?

  He throws ________ ________ out of the window.
5. Is Mr Green very clever?   
________ , he __________.
Ⅲ.Think and write(以“Healthy children” 为题写一篇不少于40个字的短文，要求语句通顺，意思连贯，至少用三种句型）6%

                         ___________________________
_____  _____  ______  ______  ______  ______  ______  ______ ______  _____10

_____  _____  ______  ______  ______  ______  ______  ______ ______  _____20

_____  _____  ______  ______  ______  ______  ______  ______ ______  _____30

_____  _____  ______  ______  ______  ______  ______  ______ ______  _____40

_____  _____  ______  ______  ______  ______  ______  ______ ______  _____50

第二学期五年级英语期中调研卷

                                听力内容和答案

Part 1 Listening 
I. Listen and choose （选出听到的音标、单词、词组和句子）10％

1. Whose shirts are these? (B)

2. I want to show them my new bike. (B)
3. Whose notebook is this? Is it yours? (C)
4. Tom is talking to his friend. (A)

5.It was a brown cocoon. Now it is a beautiful butterfly. (B)
6. There are four tomatoes and five potatoes in the basket. (B)

7. Here’s a bag. Whose is this? (B)  
8. The silkworms are eating leaves. (A)
9. There were many buildings in Shanghai. (C)
10. Healthy children eat a lot of fruit.  (A)

II. Listen and choose （选出听到的句子的应答句）5%
1. How do you feel today? (B)

2. What subject do you like? (C)

3. Is she doing homework?(B)

4. What did he do last Sunday? (C)

5. Can you sing this song? (A)
III. Listen and choose （根据听到的内容和问题，选择正确的答案）5%
1. A: Mum, can I watch TV in the living room now?

B: No, do your homework at first, Peter.

Q: Can Peter watch TV now? (B)

2. A: This knife is very sharp. Is it Peter’s?

B: No, Peter’s knife is blunt. Maybe it is Danny’s.
A: Danny, is this knife yours ?

C: No, it’s George’s .  
Q: Whose knife is sharp? (B)

3. A: Touch the blue basketball. Is it rough？

B: No, I think it’s smooth.

A: How about the brown one?

B: It’s rough.

Q: Is the blue basketball smooth? (B)

4. A: I want to buy three dolls. How much are they, Tom?

B: They are fifteen yuan.

Q: How much is one doll? (C)
5. A: Jack, did you play the drum last night? 

  B: Yes, I did my homework before half past eight. Then I watched TV after half past eight. 

     I played the drum after watching TV.

Q: What did Jack do before half past eight? (B)

IV. Listen and judge （听录音判断，用"T"或"F"表示）5％

Dear Wang Qiang

My name is Peter. I am tall. I have brown hair. I live in a big town near London. I like Science very much. My favourite sport is running. I run fast. I have four good friends. They are Jenny, Ken, Betty and Tim. Jenny likes dancing. She dances beautifully. But she sings badly. Ken likes running, too, but he doesn’t run fast. He runs slowly. Betty likes PE. She jumps high. Tim speaks loudly. We all like him very much. My friends and I are in the same class. We go to school from Monday to Friday. We have many subjects at school.

Please write to me soon and tell me about you and your friends.

Love,

Peter 
 (1.F  2. F  3. T  4. T  5. F )

V. Listen and fill in the blanks（听短文，填入所缺的单词）5％
　 I have an English friend. His name is John. He usually gets up at six from Monday to Tuesday. But this morning he got up at eight, because it’s Saturday today. He doesn’t go to school today. Now he’s having breakfast. After that, he wants to clean his bedroom. And then he wants to go to the supermarket with his mother. It’ near his house.

(1.English  2.usually  3.got  4.having   5.supermarket)

Part 2 Vocabulary and Grammar 45%
I. Read and choose（语音判断，将不含有所给音标的单词的编号写在前面的括号内）5%
1. C   2. C  3.B  4.A   5.B

II. Read and write（填上适当的单词，每线一词）6%

1. seats  2. mother’s  3. another    4. her/him  5. asleep    6. both

Ⅲ. Read and choose （选择最佳答案，将字母代号写在前面的括号内）12%   
1. C  2.B  3.A  4.A  5.A  6.C  7.B  8.B  9.B  10.C  11.C   12.B

IV. Fill in the blanks (用所给单词的适当形式填空) 6%

1. Whose, his  2. well  3.cook  4. noisy  5. a 
V. Fill in the blanks (用所给动词的适当形式填空) 6%

1.is eating  2.riding, does  3.wanted   4.did   5.flies   

Ⅵ.Rewrite the sentences(按要求改变句子，每格一词) 10%

1. Is or   2. How many  3.doesn’t  do  4. Which film/What film  5.Were you

Part 3 Reading and Writing 25%

I. Read and match(选择方框内的句子完成对话，将编号填入相应的横线上)4%

1.B   2.C  3.D  4.A

II. Reading comprehension（阅读理解）：15%

A. Read and judge（阅读短文，判断正误，用T或F表示）5%

1.F   2.T  3.T  4.F  5.T

B. Read and choose（阅读短文，选择最佳答案）5%

1.C  2.C  3.C  4.A   5.B

C. Read and answer（阅读短文，回答下列问题，每空0.5分）5%

1. Yes, he does.

2. The wind blows his hat off. 
3. He __takes__ a __train__ .

4. He throws his bag out of the window.

5. No, he isn’t.

Ⅲ.Think and write(以“Healthy children” 为题写一篇不少于40个字的短文，要求语句通顺，意思连贯，至少用三种句型）6%

  1. 审题（2分）：不符合题意、偏题扣1分，题目未填写扣1分

  2. 句式（2分）：缺1种句式扣0.5分

3. 词数（2分）：大于35词小于40词扣0.5分

大于30词小于35词扣1分

大于25词小于30词扣1.5分 
大于20词小于25词扣2分

4. 语法或拼写：错一处扣0.5分，不重复扣分；句子不成样，该句扣1分

学校________________  班级_____________  姓名________________  号码__________


学校________________  班级_____________  姓名________________  号码__________


学校________________  班级_____________  姓名________________  号码__________


PAGE  

