

英文科試題範例

一、 試題範圍：依小學五、六年級英語文能力指標出題。

二、 題型範例：

(一) 詞彙與慣用語：用以測試同學是否理解單字意義

1. Easter is always in **spring**, either in March or in _____.

(A) October (B) July (C) **April** (D) December

說明：關鍵字 **spring**(春天)所代表的月份 March, April, May

2. I don't like **sports**, but my brother is really good at _____.

(A) computer (B) **basketball** (C) TV (D) piano

說明：選項中只有 **basketball** 符合關鍵字 **sports**(運動)

3. Peter is not good at **numbers**, so he usually gets a poor grade on his _____ tests.

(A) English (B) PE (C) Chinese (D) **math**

說明：選項皆是“科目”，當中只有 **math** 和 **numbers**(數字)有關

4. I have to stop by a _____ on the way home to get some **tomatoes** and **apples**.

(A) **supermarket** (B) bookstore (C) bakery (D) park

說明：選項中只有 **supermarket**(超市)可買到水果(**tomatoes, apples**)

5. Tina is my **uncle's daughter**, so she is my _____.

(A) sister (B) **cousin** (C) niece (D) aunt

說明：必須理解“親屬關係”的用字

6. My father likes to _____ **a newspaper** when he eats breakfast.

(A) watch (B) **read** (C) see (D) look

說明：“看”報紙是“閱讀”(read)報紙；“看”電視是 watch TV.

一樣是“看”但不同動詞.此屬慣用語.

(二) 文法選擇：用以測試同學是否有文法概念

1. I **didn't** go to a movie _____ .

(A) **yesterday afternoon** (B) tomorrow (C) next week (D) now

說明：對“時態”有基本概念

2. How **many** _____ would you like to buy?

(A) pizza (B) **notebooks** (C) coffee (D) dress

說明: 對“單/複數”有基本概念

3. _____ goes to the pool every day?
(A) Who (B) Whose (C) Where (D) When

說明: 對“疑問詞”有基本概念

4. _____ your brothers play video games?
(A) Are (B) Does (C) Is (D) Do

說明: 必須理解“be 動詞”與“助動詞”的差異與用法

5. Tom always goes jogging _____ 3:00 _____ Sunday afternoon.
(A) at; on (B) in; in (C) at; in (D) in; on

說明: 對“介係詞”有基本概念

(三) 克漏字選擇: 用以測試同學詞彙與文法的綜合能力

October 21, 2007

Dear Aunt Erica,

Thank you so much for the scarf you sent me for my birthday. I like it very much
__1__ it's warm and colorful. It has been really __2__ recently, so I __3__ it to school
every day. I __4__ fourteen years old next month. Mom and Dad __5__ going to have a
big birthday party for me. I hope you will be back from Japan then, so you can come to my
party, too.

Thanks again for the scarf.

Love,
Kate

1. (A) so (B) because (C) but (D) or
2. (A) warm (B) hot (C) sunny (D) cold
3. (A) drive (B) put (C) wear (D) walk
4. (A) will (B) will be (C) will have (D) am have
5. (A) are (B) will (C) is (D) do

Jack: May I __6__ to Jill, please?

Tony: Just a __7__.

Jill: Hello, this is Jill speaking.

Jack: Hi, Jill. This is Jack. Do you want to go to a movie with me?

Jill: Sure. __8__ is the movie?

Jack: Two o'clock in the afternoon. __9__ should we meet?

Jill: How about meeting at the 7-11 which is in front of the toy shop?

Jack: Cool! When? 1:30?

Jill: Sounds good. See you 10 1:30. Goodbye!

6. (A) read (B) say (C) tell (D) **speak**
7. (A) **minute** (B) hour (C) wait (D) little
8. (A) How long (B) **What time** (C) How often (D) What else
9. (A) What (B) When (C) **Where** (D) Who
10. (A) **at** (B) in (C) on (D) over

(四) 閱讀測驗：用以測試同學是否看懂圖表,理解文章含意。

HSR (High Speed Rail-高鐵) Schedule: South Bound (南下)

※ 7:00 means the time when the train leaves the station. 7:40 means the time when the train arrives at the station.

※ Half price for everyone before January 31!

station train number	Panciao	Taoyuan	Hsinchu	Taichung	Jiayi	Tainan	Zuoying
101	7:00	--	--	7:40 7:43	--	--	8:30
401	7:25	7:39 7:41	7:53 7:55	8:20 8:23	8:47 8:49	9:08 9:10	9:25
411	12:25	12:39 12:41	12:53 12:55	13:20 13:23	13:47 13:49	14:08 14:10	14:25
413	13:25	13:39 13:41	13:53 13:55	14:20 14:23	14:47 14:49	15:08 15:10	15:25
503	21:25	21:38 21:40	21:52 21:54	22:20	--	--	--

- How long does the train stop at each station?
(A) 3 to 5 minutes. (B) **2 to 3 minutes.**
(C) 3 minutes. (D) 5 minutes.
- Tom has a meeting in Hsinchu. He arrives at Panciao Station at 6:50 a.m. Which train should he take?
(A) **Train 401.** (B) Train 411.
(C) Train 101. (D) Train 413.
- Ben wants to take Train 101 from Panciao to Zuoying. How long will it take?
(A) One hour. (B) 100 minutes.
(C) 40 minutes. (D) **90 minutes.**
- If Nina wants to go to Tainan, what is the latest train she can take?

(A) Train 503. (B) Train 413.

(C) Train 411. (D) Train 101.

5. The price from Panciao to Taichung is 700 dollars. Today is January 28. How much do you have to pay if you want to take the HSR?

(A) \$350. (B) \$1400.

(C) \$700. (D) \$300.

It's important for us to be kind and friendly to each other. One day Rick was sitting on a bus. An old man, Mr. Black, got on the bus and stood in front of him. "Hey, young man, give your seat to an old man," Mr. Black said it a little angrily and loudly. Rick wasn't quite happy to do so, but finally he stood up and said, "All right. I'll give my seat to you. You won't live long anyway." After hearing that, Mr. Black was so angry and said, "Don't you think you are younger than me! I can let you down on the ground in one minute." "If so, why should I give you my seat? You are the stronger. You can stand, can't you?" said Rick.

6. Who was the stronger one of the two men?

(A) Mr. Black. (B) Rick.

(C) Both of them. (D) The story didn't tell us.

7. Which one is true?

(A) Rick gave up his seat to Mr. Black finally.

(B) The old man had to stand.

(C) Mr. Black hit Rick down on the ground.

(D) The two men, young and old, had a meeting.