

人教版（新目标）初中七上Unit 4 where's my schoolbag知识整理

重点词汇解析
1.where adv. 在哪里；到哪里

【经典例句】 Where are you?你在哪？

【考点聚焦】 where是特殊疑问词，用来引导特殊疑问句。当我们不知道某东西在什么地方时，常用Where is/are...?来询问。
2.table n. 桌子

【经典例句】 There is a dog under the table.桌子下面有一条狗。
【考点聚焦】 常用词组：at table在吃饭；at the table在桌旁
【易混辨析】table与desk

desk表示“桌子”的意思。指供读书、写字、办公用的桌子，一般带有抽屉。例如：

There are forty desks and chairs in the classroom. 教室里有四十张桌子和椅子。

There are two books on the desk.桌上有两本书。

table 意思是“桌子”。侧重于指供吃饭、喝茶、游戏或其它用途的桌子，通常没有抽屉。例如：

Our football is under the table. 我们的足球在桌子底下。

Where is the table?桌子在哪儿？

3.on prep. 在……（紧贴着某物，有接触面）例如：

on his desk“在他的书桌上”，on the floor“在地板上”，on the bed“在床上”，on the wall“在墙上”等等。

4. under prep. 在……下面，例如：

under my chair“在我的椅子下面”，under the desk“在书桌下面”，under kate’s bed“在凯特的床下面”等。

重点句型

1.Where is my pencil box?

我的铅笔盒在哪？

-It’s in your schoolbag.

在你的书包里面。

2.Where are my books?

我的书在哪？

-They are on the sofa.

它们在沙发上。

短语典句考点

1. on the sofa 在沙发上

【经典例句】 His book is on the sofa.他的书在沙发上。
【考点聚焦】 1)英语中有一些表示方位的介词，用于名词或代词前，这时名词或代词称为介词宾语。介词后的人称代词要用宾格形式。介词与后面的名词或代词构成介词短语。如：
①in表示“在……中；在……内”。如：
in the room在这个房间里；in the backpack在背包里
②on表示“在……上”。如：
on the floor在地板上；on the desk在课桌上
③under表示“在……下”。如：
under the bed在床下；under the tree在树下
2)当介词短语充当表语时，千万不要忘了be 动词（is,am,are）。

重要语法

where 引导的特殊疑问句

【课文讲解】

1.—Where’s my pencil box? 我的铅笔盒在哪儿？

—It’s in your schoolbag. 在你的书包里。

1) 询问某人或某物在哪个地方，可用句型“Where + be + 主语（人或物）？”。where是疑问副词，意为“在哪里”，be要随着后面主语人称单复数进行变化，单数用is，复数用are。where’s 是where is的缩写形式，回答时不能用yes或no，而是问什么就答什么。如果主语是人，回答时用人称代词主格做主语；如果主语是物，回答时单数为“It’s + 表示地点的词”，复数用“They are + 表示地点的词”。如：

—Where’s my baseball? 我的网球在哪儿？

—It’s under the desk. 在桌子底下。

—Where are my English books? 我的英语书在哪儿？

—They are on the chair. 在椅子上。

2) in是介词，用来表示地点，意为“在……里面”。如：

—Where’s Tom? 汤姆在哪儿？

—He is in the room. 他在房间里。

2. —Where’s my computer game? 我的电子游戏机在哪儿？

—It’s under your bed. 在你的床底下。

1) computer game在此句中意为“电子游戏机”，另外，computer game也有“电子游戏”，“电脑游戏”等意思，其复数形式为computer games。注意：由两个名词组成的短语，一般情况下复数形式是把第二个名词变成复数，第一个名词不变。如：These are banana trees. 这些是香蕉树。

2) under是介词，意为“在……下面”，表示方位，常指一个物体在另一个物体的垂直下方，二者之间往往没有接触。如：

Her shoes are under the desk. 她的鞋在桌子底下。

Let’s sit under the tree. 咱们坐在树底下。
3. —Where is the pencil? 铅笔哪儿？

—I don’t know.我不知道
1) 当别人向你询问的事情你不知道时，可用I don’t know.作答，使用时，习惯在前面加上Sorry. / I’m sorry. 这样语气上显得更客气些。如：

—Where is my pencil? 我的铅笔在哪儿？

—Sorry, I don’t know. 对不起，我不知道。

【语法详解】
where 引导的特殊疑问句

where，汉语意思是“哪里、哪儿”。与who,what等一样，也喜欢提问。不过，where是疑问副词，where的职责是用来对“地点”进行提问。问“某人在哪里”或“某物在哪里
【特点一】where常用来提问表示地点的副词或介词短语。带where的句中不能再有表示地点的副词或in,at,on,under等构成的介词短语。如：
—Where do you live?
你住在哪里？（这里不用live in）
—I live in Beijing.
我住在北京。
【特点二】where问“哪里”，如果问句中出现表示来源或方向的介词时，此时where具有代词的性质，介词就不能省掉。如：
Where are you from?你从哪里来？
Where are you driving to?你开车到哪里去？
【特点三】 当where询问的物品数量为单数时，be动词要使用is，因为该物品在问句中提到过，所以回答时用代词it代替该物品就可以了。如：
—Where is my baseball?我的棒球在哪儿？
—It’s in the backpack.在背包里。
当所询问的物品数量为复数时，be动词使用are，因为该物品在问句中提到过，所以回答时用代词they代替该物品。如：
—Where are my books?我的书在哪儿？
—They’re on the sofa.在沙发上。
【特别提醒】 Where is可以缩写成Where’s，但Where are不能缩写。

【中考连线】

句型转换。按要求改写下列句子，每空一词。

1.—Where are my books？（完成答句）

—Sorry，I ____.

2.on，sofa，the，is，the，baseball？（连词成句）

3.His baseball is under the table.（就划线部分提问）

 __________his baseball？

4.Her telephone number is 8090490.

___________her telephone number？

5.Their pens are in the desk. （就划线部分提问）

 ____________their pens？

同步测试题

Ⅰ. 单项选择

 ()1. My baseballs are ______ the floor.

A. in B. on C. under D. at

()2. Are these your ______?

A. chairs B. plant C. boys D. pen

()3. The keys are on the desk. ______ her keys.

A. It is B. You are C. They are D. This is

()4. —______ you take the computer to her room?

—Yes, I can.

A. Do B. Are C. Is
 D. Can

()5. ______ is his English book.

A. These B. Those C. Here D. They

()6. My English book is in the room. Can you ______ it to me?

A. bring B. call C. take D. spell

()7. Where’s my watch? I ______ it.

A. look B. take C. thank D. need

()8. —______ my photos?

—They are on the table.

A. What’s B. How are C. Where’s D. Where are

()9. —Is the book on the desk?

—______. It’s under the desk.

A. Yes, they are B. No, it isn’t C. No, they aren’t D. Yes, it is

()10. —______?

—They are tables.

A. What are they B. What’s this C. How are you D. Where are they

Ⅱ. 完形填空

My name is Grace. Look! This is a 11 of my family. A boy is in it. 12 is my brother, Tommy. Tommy is 13 the sofa. A woman (妇女) is in the picture, too. She is my 14 . She is at the table. My father 15 in the picture. He is at 16 with his students. A plant and a schoolbag 17 on the table. The schoolbag is my brother’s. Two 18 are under the chair. They are also my 19 . You can see some 20 . They are on the bookcase.

()11. A. chair B. table C. bed D. picture

()12. A. She
 B. He C. It D. They

()13. A. on B. at C. under D. of

()14. A. sister B. cousin C. mother D. friend

()15. A. isn’t B. are C. is D. don’t

()16. A. desk B. table C. school D. dresser

()17. A. is B. are C. am D. 不填

()18. A. rooms B. key C. eraser D. baseballs

()19. A. brother B. brother’s C. sister D. sister’s

()20. A. ID card B. CDs C. beds D. plant

Ⅲ. 阅读理解

Dear Mona,

Can you bring these things to me? My math book, my jacket and my dictionaries. My math book is on the bed. The jacket and the dictionaries are on the sofa.

Thanks,
Eric
Dear Frank,

Your uncle’s tapes are on the dresser. Please take them to school. He needs them.

Thanks,
Mom
Dear sister,

I need my jacket and CDs. The jacket is on the bed. The CDs are on the table.

Thanks,

Mike
Dear Mike,

Here is your jacket. Your CDs are not on the table. I can’t bring them to you.

Yours,

Linda
()21. Where are Eric’s dictionaries?

A. On the bed. B. On the sofa. C. On the dresser. D. On the table.

()22. ______ needs tapes.

A. Eric B. Frank’s uncle C. Mona D. Frank’s mom

()23. Are Mike’s CDs on the table?

A. Yes, it is. B. Yes, they are. C. No, they aren’t. D. No, it isn’t.

()24. ______ are on the bed.

A. Eric’s math book and Mike’s jacket

B. Eric’s math book and Frank’s jacket

C. Mona’s math book and Mike’s CDs

D. Mike’s jacket and Frank’s tapes

()25. Mike is Linda’s ______.

A. father B. uncle C. grandfather D. brother

Ⅳ. 情景交际

根据对话内容补全所缺句子。

A: 26
B: Your ruler? Is it on the table?

A: 27
B: Is it on the sofa?

A: 28 Thanks, Mom.

B: Take it to your bedroom, please.

A: OK. Mom. 29
B: Your keys? They are in the desk.

A: 30

B: No, they aren’t. They are your sister’s math books.

Ⅴ. 词汇

根据句意和首字母提示完成句子，每空一词。

31. —What’s this in English?

—Sorry, I don’t k .

32. His quilt is on the b .

33. You can see some t in Sally’s room.

34. —Is this a schoolbag?

—No. It is a b . My books are in it.

35. Alan wears (戴) a blue h .

Ⅵ. 完成句子 (

A) 根据汉语意思完成英语句子，每空一词。

36. 他的电视在桌子上。

__________ __________ is on the table.
37. 这些是我的棒球。

__________ __________ my baseballs.

38. 她的录像带在哪里？

Where are her __________ __________?

39. 请把这些东西带到学校去。

Please __________ these things __________ school.

40. 你会拼写“floor”吗？

__________ you __________ “floor”?

B) 根据括号内的要求完成句子，每空一词(含缩写)。

41. My computer game is under the desk. (对划线部分提问)

__________ __________ computer game?

42. The pencil case is in the schoolbag. (改为一般疑问句并作否定回答)

—__________ the pencil case __________ the schoolbag?

—No, __________ __________.

43. Where are his keys? (用on the desk作答)

__________ __________ __________ __________.

44. On the chair is a notebook. (改为同义句)

A notebook __________ __________ the chair.

45. Are those his baseballs?(作肯定回答)

Yes, __________ __________.

Ⅶ. 写作

你的房间一定有自己的特色.有些什么呢?请带我们去看看吧.请用英文为我们简单的介绍一下.(不少于五句话)

My room

