

语法分总类复习(十)倒装句及感叹句专练45题 PDF转换可能
丢失图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/105/2021_2022__E8_AF_AD_E6_B3_95_E5_88_86_E6_c65_105756.htm 从A、B、C、D四个

选项中，选出可以填入空白处的最佳选项。 1.His mother had talked to him for many minutes while he was watching TV,but _____
_____.

A.a little did he hear B.little did he hear C.little heard he D.a little heard he
2. Hello,Zhu Hua.I ' ll have to return to Canada because I ' ve worked here for a year. _____!

A.What tim?flies B.How time flies C.What does time fly D.How does time fly

3.During the war, _____but also he lost his wife and his child.

A.not was his job in the lab taken away B.not only was his job in the lab taken away
C.not merely his job in the lab was taken away D.not just was taken away his job in the lab

4. We have to stop talking here outside.Listen,_____! Hurry up, or we ' ll be late. A.There goes the bell
B.There does the bell go C.There the bell goes D.Goes the bell there

5.I think this is the first time that we have met._____ anywhere.

A.Before have we never seen each other B.Never before we have seen each other
C.Each other have we seen never before D.Never before have we seen each other

6._____! You should take this chance to attend it. A.How important conference is it
B.How an important conference it is C.What an important conference is it

D.What an important conference it is 7.She didn ' t come to the party last Sunday._____,she must have made the party more exciting.

A.If she came B.Would she come C.Had she come D.Did she come

8.They finally managed to climb to the top,but _____then.

A.went the children down the hill B.down the hill did the children go
C.down the hill went the children D.down the hill the children went

9.I received his mother ' s telephone call at eleven._____that he was
badly hurt in an accident yesterday. A.Then did I know B.Only then
I knew C.Only then did I know D.Only then knew I

10. What sport
do you like best? Springboard diving(跳板跳水)._____ to dive
into water from high board! A.What a fun is it B.How fun it is
C.How a fun is it D.What fun it is

11. The old man wouldn ' t stay at
home for a rest even if it rained. _____.He would feel sick if he
stayed home for one day. A.So would my grandpa B.So wouldn ' t
my grandpa C.Neither would my grandpa D.Nor wouldn ' t my
grandpa

12._____for us to surf(冲浪) on the sea in summer!
A.What exciting is it B.How exciting is it C.What exciting it is
D.How exciting it is

13.By no means _____ to our plan for the trip.
A.will she agree B.she will agree C.agrees she D.will agree she

14.The
child tiptoed(翘起脚尖走) quietly to the bird._____into the forest
when he was about to catch it. A.Flew it away B.Away flew it C.Away
it flew D.Flew away it

15.Little Tom is an orphan._____,he has
to make a living by himself. A.A child as he is B.Child as he is
C.Child as is he D.A child though he is

16._____he gave that we
should take more exercise in our spare time! A.What a good advice
B.How a good advice C.What good advice D.How good advice

17.Hardly had she walked out of the woods _____ she heard the
strange scream coming from behind a tree. A.than B.until C.since
D.when

18._____that we couldn ' t catch up with him. A.So fast he
ran B.So fast did he run C.So fast ran he D.Such fast did he run

19. We have been on duty for four hours and _____. A. now comes your turn B. now does your turn come C. now your turn comes D. comes now your turn

20. We haven't seen each other for many months. ____! A. What I missed you B. What did I miss you C. How I missed you D. How did I miss you

21. _____ can you find out how many chickens there are! A. Counting them B. By counting them C. Only by counting them D. Only have you counted them

22. Between the two mounts _____ and they decide to build a ropeway(索道). A. lies a very deep valley B. does a very deep valley lie C. a very deep valley lies D. a very deep valley lays

100Test 下载频道
开通，各类考试题目直接下载。详细请访问 www.100test.com