牛津小学英语5B Unit 1 A new term练习
一、根据所给字母补全单词，并翻译
1. Ch ___ n ___ s ___ ___________ 2. Sc ___ ___ nc ___ ___________
3. W ___ dn ___ ___ d ___ y ___________ 4. t ___ ___ m ___________
5. ___ ___ ter ___ st ___ ___ ___ ___________ 6. l ___ s ___ ___ n ___________
7. s ___ b ___ ___ ct ___________ 8. w ___ ___ k ___________
9. S ___ t ___ ___ d ___ y ___________ 10. m ___ ___ n ___ ___ ___ ___________
二、英汉互译
1. 第一节课 ____________________ 2. 她的学生们 ____________________
3. 在晚上 ____________________ 4. 怎么样 ____________________
5. 在一周中 ____________________ 6. 一本有趣的书 ____________________
7. 上更多的体育课 ____________________ 8. 八门科目____________________
9. thirty minus thirteen ____________________ 10. this term ____________________
11. from Monday to Friday ____________________12. at once ____________________
13. have an English lesson ____________________ 14. welcome back ____________________
15. every day ____________________ 16. this afternoon ____________________
三、单项选择
() 1. What ______ is it today? It’s Monday.
A. date B. day C. week
() 2. What lessons do you have ______ the afternoon?
A. in B. on C. at
() 3. How ______ lessons do you have on Monday?
A. much B. many C. any
() 4. What ______ do you like?
A. lesson B. subject C. lessons
() 5. I like Chinese. _______ you?
A. Who are B. How about C. Where are
() 6. What’s 321 ______ 123?　 It’s 198.
A. minus B. plus C. and
() 7. Mr. Li and his students are ______ a lessons.
A. have B. having C. going
() 8. _____ I help you?
A. Could B. Would C. Can
() 9. We have two Chinese lessons ______ Monday morning.
A. in B. on C. /
() 10. Who ______ your English teacher?
A. am B. is C. be
() 11. What ______ you like best? English.
A. is B. are C. do
() 12. There ______ three pictures on the wall.
A. are B. is C. am
() 13. This is ______ umbrella. It’s ______ big umbrella.
A. an, a B. a, a C. an, an
() 14. ______ bike is that? It’s Nancy’s.
A. Who’s B. Whose C. What
() 15. Mike likes Chinese. How about David? ______.
A. He is fine B. He likes PE C. He like Art
四、用所给词的适当形式填空
1. I _______ (be) late.
2. Don’t _______ (be) late again.
3. Look, the bus _______ (come).
4. My father can _______ (ride) a horse.
5. Listen, the girl in the classroom _______ (sing) an English song.
6. The students would like _______ (play) football after class.
7. What can you _______ (do)? I can _______ (run). But I ________ (skate) now.
8. What lessons _______ (do) you _______ (have) in the morning?
五、根据中文完成句子
1. 欢迎回到学校。
Welcome _______ _______ school.
2. 这是新学期的第一节课。
This is the _______ _______ of the _______ _______.
3. 这学期，我们学习五门科目。
We have _______ _______ this term.
4. 我喜欢英语，它很有趣。
I _______ English. It’s very ___________.
5. 今天上午我们上语文、科学、数学和美术。
This morning we have _______、_______、_______ and _______.
6. 我希望多上些体育课。
I _______ we have _______ _______ _______.
7. 布莱克小姐和她的学生们正在上一堂英语课。
Miss Black and _______ _______ are _______ an _______ lesson.
8. 今天星期几？星期四。
_______ _______ _______ _______ today? It’s _______.
9. 他喜欢计算机和社会。
He likes _______ _______ and _______ _______.
10. 你们今天下午有什么课？
 _______ _______ do you have _______ _______？
六、按要求改写句子
1. We have eight subjects this term.（改为否定句）

2. He often plays football after school.（改为一般疑问句，并作否定回答）

3. We have five Maths lessons every week.（就划线部分提问）

4. It’s Sunday.（就划线部分提问）

5. I have English, Maths and Art this morning.（就划线部分提问）

6. I like Chinese.（就划线部分提问）

七、连词成句
1. boys, to, welcome, girls, back, school, and

2. Science, Social Science, and, like, I

3. this, term, have, subjects, seven, we

4. how, many, do, you, have, in, a, week, Chinese, lessons

5. and, Miss Li, students, her, having, are, lesson, a

八、找出句中的一处错误并改正
() 1. Mr. Zhang is not at the home today. __________________

 A B C

() 2. Mike, is that your mother purse? __________________

 A B C

() 3. How many English lesson do you have? __________________

 A B C

() 4. We have a English lesson in the afternoon. __________________

 A B C

() 5. What lessons do you have in Tuesday? __________________

 A B C

九、阅读短文，判断正误（对的打“T”，错的打“F”）
Nancy: Good morning, Liu Tao.
Liu Tao: Good morning. What day is it today?
Nancy: It’s Wednesday.
Liu Tao: How many subjects do you have this term?
Nancy: Six. They are Chinese, Science, Computer Studies, Maths, English and Art.
Liu Tao: What subject do you like?
Nancy: I like Chinese and Computer Studies. How about you?
Liu Tao: I like Maths. It’s interesting.
Nancy: How many Maths lessons do you have in a week?
Liu Tao: Five. I hope we have more.
() 1. Nancy likes Maths very much.
() 2. Today is Wednesday.
() 3. Nancy has seven subjects in a week.
() 4. Liu Tao has four Maths lessons in a week.
