各位同学在查看时请点击全屏查看
2018年吕梁中考英语单项选择专项训练
() 1. Where Uncle Sun yesterday?
A. was B. were C. did D. does
() 2. They going to see Mr. Sun tomorrow.
A. is B. are C. am D. be
() 3. Some are in the river and some are games.
A. swiming, playing B. swimming, playing
C. swimming, playing D. swimming, playing
() 4. Where is Dick? He to the reading-room.
A. has been B. went
C. has gone D. goes
() 5. Mark Twain, an American writer, everybody here.
A. knows B. is known as
C. is known to D. is known for
() 6. I hope he will come to see me before he here.
A. leave B. leaves C. will leave D. left
() 7. My teacher told me that Australians English.
A. spoke B. speak
C. speaks D. are speaking
() 8. I think she right now.
A. reading B. reads C. is reading D. read
() 9. ---- Where are the children?
---- They a good time in the garden.
A. are having B. have C. have had D. had
() 10. ----- Where my glasses? I can’t find them.
---- I them on the bookshelf, but they aren’t there.
A. you put, put B. you have put, have put
C. have you put, put D. did you put, have put
() 11. When the police arrived, the man for 10 minutes.
A. died B. was death
C. had died D. had been dead
() 12. By the time this talk is over, we a lot about the earth.
A. will be learning B. are learning
C. world learn D. will have learnt
() 13. The teachers told me that they me to smooth away the difficulties.
A. helped B. will help C. help D. were going to help
() 14. ----Have you seen him today?
----Yes, I him this morning.
A. has seen B. see C. will see D. saw
() 15. He worried when he heard this news.
A. is B. was C. does D. did
() 16. What’s your friend going next week.
A. doing B. do C. does D. to do
()17. I don’t think that it’s true. He’s always strange stories.
A. tell B. telling C. told D. tells
() 18. Have you ever West Hill Farm?
A. gone to B. arrived C. come to D. been to
() 19. How long he the novel?
A. has, borrowed B. has, kept
C. has, lent D. is, using
() 20. He to do this lessons at eight every evening.
A. is begining B. is beginning
C. begin D. begins
() 21. The children a swim this afternoon.
A. are going to has B. is going to have
C. are having D. are going to have
() 22. There a telephone call for my brother Steven yesterday.
A. is B. are C. was D. were
() 23. he on well with his friends this term?
A. Does, gets B. Does, get
C. Is, getting D. Is, geting
() 24. Who away my pen? I can’t find it.
A. haven taken B. takes C. has taken D. took
() 25. Shall we football this Saturday?
A. play B. playing C. plays D. to play
() 26. The children at school now.
A. is B. are C. was D. were
() 27. Mr. Smith short stories, but he a TV play these days.
A. is writing, is writing B. is writing, writes
C. writes, is writing D. writes, writes
() 28. He said he the league for two years.
A. has joined B. has been in
C. had been in D. joined
() 29. She likes watering trees in the garden, she?
A. doesn’t B. don’t
C. isn’t D. didn’t
() 30. What you to do to keep the room clean?
A. do, have B. does, have
C. did, have D. are, have
() 31. Some flowers by Kate already.
A. have been watered B. watered
C. have watered D. has been watered
()32. When winter comes, the leaves fall.
A. are going to B. will
C. will be D. would
() 33. I to the cinema. I there every Sunday.
A. go, go B. am going, go
C. go, am going D. am going, am going
() 34. You about the future now, you?
A. don’t think, don’t B. aren’t thinking, aren’t
C. don’t think, do D. aren’t thinking, are
()35. He was afraid that he his way.
A. would lost B. would lose
C. is going to D. shall lose
() 36. We each other since he left here.
A. didn’t see B. hadn’t seen
C. haven’t seen D. had seen
() 37. Mr. Smith out for a walk in the park every day.
A. is going B. goes C. went D. go
() 38. He from home for a long time.
A. has gone away B. had gone away
C. has left D. has been away
() 39. You mustn’t go too high, or you dangerous.
A. will be B. are C. would be D. is going to
() 40. We have known each other .
A. since we were young B. after we were young
C. when we are young D. if we are young
() 41. She promised she do better work.
A. would B. will C. shall D. is going to
() 42. How long has this shop ?
A. be open B. been open
C. opened D. been opened
() 43. Mr. Smith here since he moved to his city.
A. had lived B. have live
C. have lived D. has lived
() 44. ----Have you read the newspaper?
----No, I haven’t .
A. too B. yet C. just D. already
() 45. Our knowledge of the universe all the time.
A. grow B. is growing
C. grows D. grew
() 46. She won’t go to the cinema if she the work tomorrow.
A. doesn’t finish B. won’t finish
C. will finish D. finish
() 47. My grandma for half a year.
A. has been dead B. was dead
C. has died D. died
() 48. She to the Great Wall several times.
A. goes B. has gone
C. went D. has been
() 49. The earth round the sun.
A. move B. moves
C. moved D. will move
() 50. Liu Fengwei three yuan for the lost library book.
A. paid B. spent C. cost D. took
() 51. I the bike for over four years.
A. have bought B. have buy
C. have had D. bought
()52. He told us that he that factory the next day.
A. had visited B. has visited
C. will visit D. would visit
() 53. His mother the Party last year. She a Party member for a year.
A. joined, was B. has joined, is
C. joined, has been D. has joined, has been
() 54. We don’t know if it the day after tomorrow.
A. will rain B. rains
C. rained D. would rain
() 55. He said he his life for his country.
A. give B. gave C. had given D. would give
() 56. He always to the park on Sunday morning.
A. go B. goes C. went D. is going
() 57. Look, the students to the teacher carefully.
A. is listening B. are listening
C. listen D. listened
() 58. He in this school in 1958.
A. taught B. has taught
C. teaches D. had taught
() 59. They said they to England the next day.
A. will fly B. had flown
C. would fly D. flew
() 60. They the work in two days.
A. had finished B. would finished
C. is finishing D. will finish
() 61. By the end of last week, we two thousand words.
A. would learn B. have learned
C. had learned D. were learning
() 62. When he left, his mother .
A. is cooking B. cooked
C. was cooking D. cooks
() 63. We’ll go to play with snow if it tomorrow.
A. snow B. snows
C. will snow D. snowed
() 64. There no milk in the glass.
A. have B. has C. are D. is
() 65. The train when we got to the station.
A. has just left B. had just left
C. leaves D. left
() 66. Dr Smith is not at home. He to work.
A. has gone B. has been
C. had been D. had gone
() 67. That man knows a lot about New York. I heard he before.
A. had gone to the city B. had been in there
C. had been there D. had been New York
() 68. The artist to Europe. He is there now.
A. has gone B. has been
C. had gone D. had been
() 69. Miss Brown said she never to North China before.
A. has, gone B. has, been
C. had, gone D. had, been
() 70. What your grandma this time yesterday?
A. is, doing B. was, doing
C. did, do D. had, done
() 71. I to see the film because I have lost my ticket.
A. won’t go B. didn’t go
C. don’t go D. haven’t gone
() 72. The students will have a football match if it fine next Saturday.
A. will be B. would be
C. was D. is
() 73. She asked me if I the story before.
A. have read B. had read
C. would read D. will read
() 74. What they at eight yesterday evening?
A. are, doing B. did, do
C. have, done D. were, doing
() 75. You can’t see him now because he an important meeting.
A. is having B. have
C. has D. was having
() 76. I to my brother since last summer.
A. didn’t write B. hadn’t written
C. haven’t written D. don’t write
() 77. Li Ping will visit the Great Wall as soon as he free.
A. will be B. is C. was D. has been
() 78. One day when I the post office I my uncle.
A. pass, see B. was passing, saw
C. passed, saw D. pass, saw
() 79. He he some mistakes in the test.
A. said, will make B. said, made
C. said, had made D. said, make
() 80. They tired so they stopped a rest.
A. are, have B. were, have
C. were, to have D. are, having
() 81. My father every day.
A. takes a walk B. took walk
C. take a walk D. is taking a walk
() 82. Mary is seven years old. She eight next year.
A. is B. will C. was D. will be
() 83. A table and many chairs made by him yesterday.
A. was B. were C. are being D. was being
() 84. I’ll go with you as soon as I my work.
A. will finish B. shall finish
C. finish D. finished
() 85. Trees green in spring.
A. turn B. turns
C. would turn D. is turning
() 86. Yesterday I in bed all day because I had a fever.
A. lay B. lie C. laid D. lain
() 87. Hello, Mike. It’s you. I you in Beijing. How long have you been here?
A. don’t know, were B. hadn’t know, are
C. haven’t known, are D. didn’t know, were
() 88. A: When again?
B: When he . I’ll let you know.
A. he comes, comes B. will be come, will come
C. he comes, will come D. will he come, comes
() 89. The last bus . I had to walk home.
A. had gone B. have gone
C. went D. has gone
() 90. A: Are you making cakes? B: .
A. Yes, I do B. Yes, I am
C. Yes, I’m D. Yes, I’m making
() 91. ----What time ?
----My watch .
A. it is, stopped B. is it, has stopped
C. it is, has stopped D. is it, is stopping
() 92. What on Sunday?
A. does he sometimes do B. is he often doing
C. has he done D. is usually he do
()93. Did you hear someone at the door when you TV last night?
A. knock, was watching B. knock, watching
C. knock, were watching D. knock, are watching
() 94. That Japanese knows the Salt Lake City. I heard he before.
A. a lot of, had been there B. a lot about, had been there
C. lot, had been there D. a lot of, had gone there
() 95. As soon as we saw his face, we the news bad.
A. knew, was B. know, were
C. know, was D. know, were

[image: 640.webp.jpg]
[bookmark: _GoBack][image: 640.webp (1).jpg]
image1.jpeg
() 96. Reading English magazines and newspapers.
_helpful to your study of English.
A.is B. are C. will D. is going to do

() 97. Mary, what doing?
A. sheis B. are you C. you are D. is

() 98. A: Is this a new radio? B: No, I it for five years.
A. have B. have had
C. had had D. will have

()99.I' m sure he will come to see me before he____
Beijing.

A. will leave B. is leaving

C. would leave D. leaves

() 100. It seemed that he. something expensive.
A. have lost B. lost
C. had lost D. has losted

image2.jpeg
[E5EX]
1.A2.B3.C4.C5C6.B7.B8.C9.A10.C11.D12.D
13.D14.D 15.B 16.
D17.B18.D19.B20.D21.D22.C23.C24.C25.A26.B2
7.C28.C29.A30.A31.A32.B
33.B34.D35.B36.C37.B38.D39.
A40.A41.A42.B43.D44.B45.B46. A47.A48.D
49.B50.A51.C52.D53.C54.A55 D 56.B57.B58 A59.
C60.D 61.C62.C63.B64.D
65.B66.A67.C68. A69.D70.B71.A72.D73.B74.D75.
A76.C77.B78.B79.C80.C
81.A82.D83.B84.C85 A86.A87.D88.D89.A90.B91
B92.A93.C94.B 95 A96.A97.B98.B99.D 100.C

