[image: image1.png]

2016— 2017学年度第二学期
小学《英语》五年级下册（译林版）口试试题
一、朗读课文 用正确的语音语调朗读课文。（10分）
（用抽签方式，在小学《英语》五年级上册八篇课文中确定一篇课文。）
二、回答问题 根据实际情况，用英语回答问题。（每小题2分，共10分）
（用抽签方式在A，B和C三组中确定一组）

 A

1. What does Cinderella have to do before twelve o’clock?

2. Does Bobby want to eat the big red mushroom?

3. Is eating too much sweet food bad for your nose?

4. When is your birthday?

5. What do people do at the Double Ninth Festival?

 B
1. Can you go to Taiwan by train?

2. Why can’t Bobby and Tina see the film?

3. Who helps Cinderella?

4. When is Mother’s Day?

5. What are you doing ?
 C

1. Do you have a birthday party everyday?

2. When do you have a lot of fun?
3. What do you often do to help your parents?

4. How does your father often go to work ?
5. Is April the third month of the year?

三、话题简述（10分）
在以下三个话题中用抽签方式确定一个，用英文简单讲述。（不少于5句话。）

1. Cinderella and the party

2. In the classroom

3. I am ill.
四、演唱歌曲或诵读歌谣 自然流利地演唱歌曲或诵读歌谣。（10分）
（采用抽签方式，在小学《英语》五年级下册的歌曲中确定一首歌曲或歌谣中确定一篇。）
附：评分标准
1. 朗读课文 (10分)

一档 (9—10分) 语音语调正确，朗读自然流利，且有节奏感。

二档 (6—8分) 语音语调基本正确，虽有一两处错误，但朗读还比较流利。

三档 (3—5分) 语音语调不够正确，朗读不够连贯，有些错误。

四档 (0—2分) 语音语调较差，朗读不连贯，错误较多。

2. 回答问题 (每小题2分，共10分)

一档 (2分) 意思明白，语音语调正确，词语语法合乎规范。

二档 (1分) 意思明白，语音语调基本正确，词语语法有些错误。

三档 (0分) 答非所问，或错误较多, 或不会回答。
3 话题简述 (10分)

一档 (9—10分) 语音语调正确，讲述连贯，表达清楚，不少于5句。

二档 (6—8分) 语音语调基本正确，表达比较清楚，不少于5句，但有些
错误。

三档 (3—5分) 语音语调基本正确，讲述不够连贯，不满5句或有些错误。

四档 (0—2分) 语音语调较差，错误较多；或只能说出一些与内容有关的
单词。

4. 演唱歌曲或诵读歌谣 (10分)
一档 (9—10分) 演唱或诵读自然流利，且有节奏感。

二档 (6—8分) 演唱或诵读比较自然流利，且有一定的节奏感。

三档 (3—5分) 演唱或诵读不够自然流利，或者只能唱出部分。

四档 (0—2分) 只能唱出一两句，或者只能断断续续地唱几个词语。

注：口试成绩的评定可采用等级制: 优秀、良好、及格、不及格。分数转换为等级的方法如下：
优 秀 (34分以上)；
良 好 (30分—33分)；
及 格 (24分—29分)；
不及格 (23分以下)。
 参考答案：

一、朗读课文 （略）（10分）
二、回答问题 （每小题2分，共10分）
 A

1. She has to go back home before twelve o’clock.

2. Yes, he does.

3. No, it isn’t.

4. My birthday is on the second/third/...... of June/August/......

5. They visit old people and also climb mountains and eat rice cakes.

 B
5. No , I can’t. I can go there by plane.

6. Because it is too late.

7. A fairy helps Cinderella.

8. It’s on the second Sunday of May.

5. I am listening to you ./ I am answering your questions.
 C

1. No, I don’t.

2. I have a lot of fun at the Spring Festival/ on my birthday.
3. I often wash the dishes and sweep the floor.

4. He often goes to work by car/ by bus/ on foot/......

5. No, it isn’t. It’s the fourth month of the year.

三、话题简述（10分）
1. Cinderella and the party

There’s a party at the prince’s house. Cinderella wants to go there. A fairy helps her. She gives Cinderella beautiful clothes and shoes. Cinderella goes to the party. She has a good time there. So she feels very happy.

2. In the classroom

 It is ten in the morning. We are in the classroom. We are having a Chinese lesson. The teacher is showing us a picture. She is reading a story. We are looking at the picture and listening to her. We are having a good time.

3. I am ill.

 It is Friday. I get up at eight o’clock. I don’t feel well. I have a headache. Mother says I am ill. She says I must go to see a doctor. The doctor gives me some medicine. He says I should have a good rest at home.

四、演唱歌曲或诵读歌谣 （略）（10分）
PAGE
1

