

小升初暑假英语总复习与练习

单元音: /i:/ /ɔ:/ /ɒ:/ /u:/ /a:/

/i/ /ɔ/ /ɒ/ /u/ /ʌ/ /æ/ /e/

双元音: /ai/ /ei/ /ɔi/ /ɒu/ /au/ /iə/ /eə/ /uə/

辅音: /p/ /t/ /k/ /f/ /θ/ /s/ /ʃ/ /tʃ/ /ts/ /tr/

/b/ /d/ /g/ /v/ /ð/ /z/ /ʒ/ /dʒ/ /dz/ /dr/

鼻音: /m/ /n/ /ŋ/

半元音: /w/ /j/

拟拼音: /h/ /l/ /r/

Aa /æ/ Bb /b/ Cc /k/ Dd /d/ Ee /e/ Ff /f/ Gg /g/

Hh /h/ Ii /i/ Jj /dʒ/ Kk /k/ Ll /l/ Mm /m/ Nn /n/

Oo /ɔ/ Pp /p/ Qq /kw/ Rr /r/ Ss /s/ Tt /t/

Uu /ʌ/ Vv /v/ Ww /w/ Xx /ks/ Yy /j/ Zz /z/

26 个字母小测试

一. 默写字母 Hh-Tt.

二. 按要求做题。

1. 将单词按字母表顺序重新排列字母

thank _____ **listen** _____

2. 把句子抄写在四线格内。 **Can you sing a song in English?**

三. 单项选择。

() 1. 下列需要两笔完成的字母是_____.

A. K, B **B. E, F** **C. J, L** **D. D, G**

() 2. 下列大小写字母不对应的一组是_____

A. F-f **B. M-w** **C. E-e** **D. G-g**

() 3. 下列字母的小写形式四线格中占上中下三格的是_____

A. F **B. G** **C. B** **D. H**

() 4. 下列各组字母中全是元音字母的是_____

A. a, o, r **B. i, u, e** **C. o, u, n** **D. a, w, e**

() 5. 排序正确的一组是_____

A. ADCBF **B. JHIGK** **C. WXYZ**

Lesson 1

一. 教学目标: **1.**学习字母操 **Aa-Gg**, 达到熟练拼读。

元音 /i:/ /i/ /ɔ:/ /ɒ/

辅音 /p/ /b/ /t/ /d/ /k/ /g/

拼读下列音标 /bid/ /bi:/ /ti:/ /pig/ /dɔ:/ /dɒg/ /kɒk /

2.掌握 **Be** 动词的用法及其缩写形式。

3.掌握问候, 介绍, 欢迎, 感谢的表达法。

二. 教学内容:

1. Words : good , morning, I , am , welcome , China , thank , the USA, the UK, nice , meet , too

2. Sentences: --- Welcome to China! --- Thank you.

--- Good morning.

--- Are you Maria? --- Yes, I am. / No,

--- Nice to meet you. --- Nice to meet you, too.

3. Grammer: be 动词的用法

I 用 am , you 用 are, is 连着他她它, 单数 is, 复数 are

课堂作业:

一 根据汉语补全单词

1 Ch__a (中国) 2 w_lc_m_ (欢迎) 3 th__nk (谢谢)

4 n_c_ (令人愉快的) 5 _____ (遇见) 6 m__n_ng (早晨)

二. 用 be 动词的适当形式填空。

1. I _____ a teacher .
2. You _____ a nice girl (女孩) .
3. _____ he from Hainan?
4. Kangkang _____ a boy (男孩)。
5. He and his mom _____ in China.

三. 从 II 栏中选出 I 栏对应答语。

- | I | II |
|----------------------------|---------------------------|
| () 1. Good morning! | A. Fine, thanks. |
| () 2. How do you do ! | B. Nice to meet you, too. |
| () 3. Nice to meet you. | C. Thank you. |
| () 4. Welcome to Beijing. | D. Good morning. |
| () 5. How are you? | E. How do you do! |

四 单项选择。

- () 1. ----- _____ you Li Ping? ----- Yes, I _____.
A. Are; am B. I; am C. Are; are D. Is; am
- () 2. ----- _____. ----- Nice to meet you, too.
A. Fine, thank you. B. How are you?
C. Nice to meet you. D. Yes, I am.
- () 3. 假如你是 Maria, 别人问你: Are you Jane? 你应该回答 _____
A. No, I'm not. B. No, I'm C. Yes, I am. D. Yes, this is.
- () 4. ----- Hi, Jane. ----- _____.
A. Maria, hi. B. Good morning. C. Hi, Michael. D. Kangkang.
- () 5. ----- _____. ----- Thanks.
A. Nice to meet you. B. Good morning.
C. Yes, I am. D. Welcome to Beijing.
- () 6. 早晨遇到同学时, 应该说 _____
A. Goodbye. B. Good morning. C. Good afternoon.
D. Thank you.
- () 7. --- Good afternoon, Miss Wang.
--- _____, Li Chen.

- A. Good morning. B. Hello
C. How are you? D. Good afternoon.

Lesson 2

一. 教学目标: **1.学习字母 Hh-Nn, 达到熟练拼读。**

元音 / : / / / / /u:/ /u/

辅音 /f/ /v/ /θ/ /ð/ /s/ /z/

拼读下列音标 /b :d/ / :θ/ /p :s/ /fa:ð / /`ɔ:g st/ /fu:d/
/su:p/ /tu:θ / /buk/ /stud/

2.掌握指示代词的用法及其缩写形式。

3.掌握初次见面问候, 介绍, 问好的表达法。

二. 教学内容:

1. Words : Mr. see , mom , this , is my , teacher , how , do , dad

2. Sentences: --- Mom, this is my teacher, Mr. Brown

--- Mr. Brown, this is my mom.

--- How do you do? --- How do you do?

--- How are you? --- Fine, thanks.

--- Here you are. --- Thank you.

3. Grammar: 指示代词 this 和 that 的用法。

课堂作业:

一 根据汉语补全单词。

s_ _ (看到) _ _ is (这个) m_ (我的) t_ _ch_ _ (教师)
h_ w (怎样) d_ (做) Mr. _____ Miss _____

二 汉译英。

- 1.你好! (初次见面) _____
- 2.这是我的老师。 _____
- 3.很高兴见到你。 _____
- 4.早上好。 _____

三 补全对话。

Mr. Black: Good morning, Mr. Green.

Mr. Green: 1 Mr. Black!

Mr. Black: 2

Mr. Green: Fine, thank you. 3

Mr. Black: 4 Goodbye.

Mr. Green: 5 Mr. Black

A. How are you? B. Good morning. C. I'm fine, too. D. Bye-bye. E. And you ?

四 把下列句子及其答语用线连起来。

- | | |
|------------------------------|---------------------------------|
| 1.How do you do ? | A. Good morning. |
| 2.Welcome to Beijing. | B. How do you do? |
| 3.Nice to see you. | C. Thank you. |
| 4.Are you Miss Wang? | D. Nice to see you, too. |
| 5.Good morning. | E. Yes , I am. |

五 单项选择。

- () 1. -----How do you do ? ----- _____
A.Fine, thank you. B. Nice to meet you. C. How do you do ?
D. I'm a teacher.
- () 2. -----Here you are . ----- _____
A. How do you do? B. Fine, thank you. C. Yes, I am. D. Thank you.
- () 3.-----不能回答 How are you? 的句子是 _____
A. How do you do. B. Fine, thanks. C. I'm fine, thank you.
D. I'm ok, thank you.
- () 4.-----介绍李老师时, 你应该说 _____
A. I'm Miss Li. B. My name is Miss Li. C. This is Miss Li.
D. Hello, Miss Li.

()5.-----Are you Maria? 做否定回答_____

A. Yes, I'm not. B. No, I am. C. I'm Maria. D. No, I'm not.

Lesson 3

一. 教学目标: 1.学习字母 **Oo-Tt**, 达到熟练拼读。

元音 /a:/ /ʌ/ /æ/ /e/

辅音 /ʃ/ /ʒ/ /tʃ/ /dʒ/ /ts/ /dz/ /tr/ /dr/

拼读下列音标 /tʌtʃ/ /bʌʃ/ /dʒʌmp/ /fa:ð/ /træʃ/ /pænts/
/æktris/ /tru:s/ /dri:m/ /treʒ/

2.掌握人称代词 **they** 的用法及其 **are** 的用法。

3.复习见面问候, 介绍, 告别, 感谢的基本表达。

二. 教学内容:

1. **Words** :excuse, me , what , your , name , please , where

2. **Sentences**: ---What's your name ?

--- My name is Sally .

--- Where are you from?

---I'm from Canada.

--- Are you from Canada ? --- Yes, I am. / No, I'm not.

--- Who are they ? --- They're Maria and Jane.

3. **Grammar**: 人称代词 **they** 的用法。

课堂作业:

一 根据汉语默写单词。

- 1.什么_____ 2.名字_____ 3 哪里_____ 4加拿大_____ 5 他们_____
6.他_____ 7. she _____ 8. number _____ 9. please _____

二、写出下列人称代词适当形式。

- 1.我(主格) _____ 2.你, 你们(主格/宾格) _____
3.他们(主格) _____ 4.他(主格) _____
5.你, 你们(主格) _____ 6. 她(主格) _____

三、英汉互译。

- 1.Excuse me _____ 4.你来自哪里? _____
2.你叫什么名字? _____ 5.Are you from Canada? _____
3.My name is Sally. _____

四、把下列国家名字用线连起来。

Canada England(the UK) China America(the USA) Japan

中国 美国 英国 日本 加拿大

五、选择合适的句子, 将下列对话补全完整。

- _____ are they?
----- _____ are Dingding and Nana.
-----Oh, is Dingding from America?
-----No, he isn't. _____ is from Japan.
----- _____ is Nana from?
-----She is _____ England.

A. He B. Who C. Where D. They E. from

六、按要求写句子。

- 1.They are Jim and Bill. (对划线部分提问) _____
2.He is Yukie. (改为一般疑问句, 并做肯定回答) _____
3.I'm Zhou Weilun. (改为同义句) _____
4.I'm from New York. (对划线部分提问) _____
5.Are you from Cuba?(作否定回答) _____

七. 用所给单词适当形式填空。

1. My name _____ (be) John Brown .

2. Sally and Michael ____ (be) from the USA.

3. Yukio _____(be) from Japan .

4. They _____(be) good friends .

Lesson 4

一. 教学目标: **1.**学习字母 **Uu-Zz**, 达到熟练拼读。

双元音 /ai/ /ei/ /oi/

辅音 : 鼻音: /m/ /n/ /ŋ/ 半元音: /w/ /j/

拼读下列音标 /kai / /wait / /nain / /feis / /plei/ /toi /

/soi / /drink /

2. 掌握人称代词 **he, she,**的用法及其 **be** 的用法。

3.了解英美国家在姓名表达上与中国的不同。

二. 教学内容:

1.Words :look, telephone, number, it, that, zero

2. Sentences: ---Who's he /she?

--- He/she is

--- Where is he /she from?

---He/She is from.....

--- Is he /she? --- Yes, / No,

--- What is your telephone number?

--- My telephone number is

3. Grammar: 人称代词 he she it 的用法。

课堂作业

一、写出下列人称代词的适当形式。

1. (主格) 你 _____ 我 _____ 他 _____ 她 _____ 它 _____ 你们 _____ 他们 _____ 我们 _____
2. (宾格) 你 _____ 我 _____ 你们 _____

二、用括号内所给单词的适当形式填空。

1. What's _____ (you) name?
2. Sarah _____ (be) from England. She _____ (be) very nice.
3. Da Ming and I _____ (be) from China. They _____ (be) good friends.
4. Excuse _____ (I). _____ (be) you Bill?
5. Liu Ying _____ (be) from China and Jones _____ (be) from the USA.

三、单项选择。

- () 1. Deng Yaping is from _____. A. Japan B. the USA C. China
() 2. -----Are you Miss Wang? ----- _____. I'm _____.
A. Yes; / B. No; not C. Not; no
() 3. _____, is she Kate? A. Excuse me B. Hello C. Thank you.
() 4. -----Is he Zhou Jun? ----- _____.
A. Yes, he's. B. Yes, he are. C. No, he isn't.
() 5. -----Are Maria and Jane from China? -----No, _____.
A. they aren't B. she isn't. C. he isn't.
() 6. -----Who is he? -----He is _____.
A. from Japan B. fine C. Ma Lin
() 7. -----Where _____ they from? -----They are from Japan.
A. is B. are C. am
() 8. -----Excuse me, _____ J.K.Rowling from Japan.
A. is B. are C. am
() 9. -----Where _____ you from the USA?
---Lucy _____ from the USA, and I _____ from China
A. are, are, is B. is, is, are C. are, is, am
() 10. -----Where _____ from?
-----Meimei is from China and Michael is from the USA.
A. is she B. are you C. are they
() 11. --- Here you are .
--- Thank you very much.
--- _____
A. OK. B. That's OK. C. That's right.

Lesson 5

一. 教学目标: **1.**学习音标, 达到熟练拼读。

双元音 /əu/ /au/ /iə/

辅音 : 拟拼音: /h/ /l/ /r/

拼读下列音标 /həʊm / /kəʊld / /jeləʊ / /haus / /aut / /hau /
/tiə / /biəd / /biə / /kliə /

2. 掌握 **what** 和 **who** 引导的特殊疑问句。

3.复习基数词 **1-10** 和句型 **What's your name ?**。

二. 教学内容:

1. Words : twelve, year, old, class, grade, eleven

2. Sentences: ---How old are you?

---I am

--- What class/grade are you in ?

---I am in

--- Are you in Class / Grade....? --- Yes, I am / No, I'm not.

--- Who's that ?

--- That's

3. Grammar: 基数词及特殊疑问词 **what** 和 **who** 引导的疑问句。

课堂作业

一、根据汉语写出下列单词。

年_____ 老的_____ 班级, 课_____ 年级_____ 在.....里; 用_____

11-20

二、英汉互译。

四年级三班_____

Class16 Grade9_____

八年级 11 班_____

Class5 Grade7_____

三、按要求完成句子。

1. Nancy is nineteen. (对划线部分提问)

_____ is Nancy?

2. He is in Class 5. (对划线部分提问)

_____ is he in ?

3. I am in Grade Seven, too. (改为一般疑问句)

_____ in Grade Seven, too?

4. That is Han Mei. (对划线部分提问)

_____ is that ?

四、补全对话。

-----Hello, Jane!_____.

-----I'm in Grade Seven._____.

-----No, I'm not. I'm in Grade Eight.

-----Look!_____

-----That's Alice.

-----_____.

-----She is thirteen.

-----_____.

-----She is in Class Sixteen, Grade Eight.

- A. How old is she?
- B. Who's that?
- C. What Grade are you in ?
- D. What Class is she in ?
- E. Are you in Grade Seven, too?

五、单项选择。

() 1.-----_____She from? -----She is from China.

A. What's B. Who's C. Where's

() 2.-----_____is Yingying. -----Thirteen.

A. How B. What C. How old

() 3.-----What class are Beibei and Jingjing in? -----They are in _____.

A. Grade seven, class two B. Class two, Grade seven
C. Class Two, Grade Seven

() 4.-----Is this a telephone ?. -----Yes, _____.

A. this is B. that's C. it is

() 5.-----What's this _____ English ?

--- It's a car.

A. to B. of C. in

Lesson 6

一. 教学目标: **1.**学习音标, 达到熟练拼读。

双元音 /ε / /u /

复习辅音音标

拼读下列音标 /b ε / /ri`p ε / /st ε / /p u /
/tu rist/ /ju r p /

2.a/an 的用法。

3.复习询问年级, 班级, 和识别物体及其表示感谢的句型。

二. 教学内容:

1.Words : English, eraser, map, pen, pencil, desk, an, spell.....

2. Sentences: --- What's this /that in English? --- It's a/an

--- How do you spell it ?

--- Can you spell it, please? --- Yes, I can.

--- Is this/that/it a /an ? --- Yes, it is . /No, it isn't.

---What are these/ those? ---They ae.....

2. Grammer: 名词变复数

课堂作业

根据汉语补全单词。

1.this 复数_____ 2.that 复数_____ 3.书_____ 4.让_____ 5帮助
_____ 6.蛋_____ 7.尺子_____ 8.小汽车_____ _gl_sh (英语)
_r_s_r (橡皮) m_p (地图) p_n(钢笔) p_nc_l(铅笔)d_sk(书桌) sp_ll(拼写)
c_n(能;会) _ppl_(苹果) t_y(玩具) tr_(试图;努力) _g_n(再一次)

二、听力，写出你所听到的号码。

_____.

三、根据实际情况回答问题。

1.-----What's your name? _____
2.-----Where are you from? _____
3.-----What's _____ your _____ telephone _____ number?

四、单项选择。

- () 1.-----What's your QQ number? -----_____.
A. That's 3968337604 B. You are 396837604
C. It's 3968337604 D. They are 396837604
- () 2.-----What _____ your telephone number? -----It's (010)89198668
A. am B. is C. Are D. be
- () 3.----These are _____ and those are _____.
A. cars; buses B. cars, bus C. car; buses
- () 4.-----What are these? --- They are_____.
A. two box B. two boxes C. a box
- () 5. ---Jim and Lucy are not in the same _____, but they are good _____.
A. class; friend B. class; friends C. classes; friend

五、按要求完成句子。

1. Are these oranges? (作肯定回答)
Yes, _____.
2. That is a box. (改为复数句)

3. What are these in English? (改为单数句)
_____ in English?
4. They are buses. (改为否定句)
They _____.
5. Those are erasers. (对划线部分提问)
_____ those?

以上内容仅为本文档的试下载部分，为可阅读页数的一半内容。如要下载或阅读全文，请访问：<https://d.book118.com/356103211052010105>