
七下英语 | 期中作文预测

考察范围unit1-6
	单元
	话题

	Unit1
	能力特长

	Unit2
	日常生活

	Unit3
	交通方式

	Unit4
	规则

	Unit5
	动物

	Unit6
	正在发生的事


Unit1 Can you play the guitar?

写作话题：本单元以能力为话题，谈论自己或他人的能力。如会干或不会干…….

写作题目：假如你们学校幼儿园在暑假期间要招聘临时业余辅导员，请你写一则50词左右的招聘广告。

要求：(1)喜欢孩子；（2）会唱，会画，会电脑；（3）工作时间：暑假。

【满分范文】
Help Wanted

Are you good with children? We need help for summer holiday . Can you help kids with sports ? Can you help kids with music ?Can you paint ? Can you play computer games ? Come and join us ! Please call Wang Ping at 6367786 . Our e-mail address is everyday@163.com.
Unit2 What time do you go to school?

写作话题：本单元以日常生活习惯为话题，描述自己或他人的日常生活习惯。

写作题目：根据下面提示写一篇50词左右的短文，介绍自己一天的活动安排情况。

【满分范文】
I usually get up at 6:30 . Then I have breakfast .  At 7:10  I go to school . We have four classes in the morning , and three classes in the afternoon . At 4:30 p.m. I go home . After supper I do my homework . I usually watch TV from 8:00 to 9:00.in the evening . Then I go to bed at 10:00.
Unit3 How do you get to school?

写作话题：本单元以如何到某地为话题，描述请某地的方式。
写作题目：根据下面提示写一篇70词左右的短文。

张静是我的好朋友，在青岛上学，她的家距离学校约3千米，她通常骑自行车去上学，大约用20分钟，但下雨时她乘出租车，大约5分钟。她的父母在离家8千米的一家医院工作，每天开汽车上班，大约要10分钟。

【满分范文】   

Zhang Jing is my good friend. She studies in Qingdao.

Her home is about three kilometers from school. She usually rides her bike to school and it takes her about twenty minutes .But when it rains, she goes to school by taxi. It takes her only five minutes . Her father and mother both work in a hospital. It’s eight kilometers from their home. They take a car to work . It takes them about ten minutes.
Unit4 Don’t eat in class.

写作话题：本单元以规则话题，以祈使句表达规则。

写作题目：根据下面提示写一篇60词左右的短文。

Tom 正和他的一个朋友Jim 谈论他所在的学校。Tom 很不喜欢这所学校，原因是这所学校的规章制度太多。

要点：（1）保持安静；（2）不准吃零食；（3）不准乱扔垃圾；（4）不准打闹；（5）按时上课；（6）做好课前准备。
【满分范文】

Tom is talking about his school with his friend Jim. Tom tells Jim he doesn’t like this school very much, because there are too many school rules for us.

1. Keep quiet in the classroom ,please.

2. Don’t eat snacks in the classroom ,or it will make our classroom dirty.

3. Don’t throw around.

4. Don’t fight and chase after each other in the classroom. Of course, you can’t make any noise.

5. Please arrive at the class on time. Don’t be late, or our teachers will be unhappy.

6. Get ready before the class. Don’t look for anything after the class begins.

If we break any one of them, we will be punished.
Unit5 Why do you like pandas?

写作话题：本单元以动物话题，描述自己喜欢的动物及原因。

写作题目：根据下面表格的内容，以A Trip to the Zoo写一篇60词左右的短文介绍一下动物园新来的两只动物。

【满分范文】

A Trip to the Zoo

Welcome to the zoo. There are two new animals. The panda’s name is Feifei .She is from China .She likes eating bamboo. She is lovely and shy. She is only two years old. The other animal is a lion .His name is Karl. He is from Africa. He likes eating meat. He is very dangerous and strong. He is  three years old .We all like them.
Unit6 I’m watching TV.

写作话题：本单元以人们正在进行的活动话题，用现在进行时描述自己或他人正在进行的活动。

写作题目：假设你叫魏梅，根据下面提示给你的朋友Helen 写一张明信片，介绍你和你的家人正在做什么，不少于60词。

提示： 现在是星期三晚上八点，你的爷爷和爸爸在下象棋，奶奶和妈妈在看电视，姐姐在房间看书，哥哥在玩电脑游戏。你们很开心。

【满分范文】

Dear Helen ，

How are you? It’s eight o’clock in the evening now. What are you doing now? 

People in my family are doing different things. My brother is playing computer games. You see, he likes playing games very much. My grandpa and my father are playing chess. My grandma and my mother are watching TV and my sister is reading a book in her room. We are having a good time。

See you soon.
