

七年级下册新人教版英语单词表（默写版）

第一单元

吉他
唱歌
游泳
跳舞
画
国际象棋
说话
说英语
参加
俱乐部
擅长于
告诉
故事
写作
演出
或者
交谈
跟。。。说
中国功夫
鼓
敲鼓
钢琴
弹钢琴
小提琴
拉小提琴
也，而且
人们
家
善于应付。。。
制造
结交朋友
今天
在某方面帮助某人
中心
周末
在周末
教
音乐家

第二单元

向上
起床
穿衣服
穿上衣服
刷
牙齿
淋浴
洗淋浴
通常
四十
从不
早
五十
工作
电台
广播电台
。。。点钟
晚上
奇怪的
锻炼
在周末
最好的
组
一半
一刻钟
家庭作业
做作业
跑
打扫
散步
很快地
或者
大量
许多
有时
味道
生命
第三单元
火车
公交车
地铁

乘地铁	第四单元
骑	规则
骑自行车	到达
七十	准时
八十	走廊
九十	大厅
一百	餐厅
分钟	听, 倾听
远	听
千米	打架
新的	抱歉
每一个	在外面
每天	穿
乘	重要的
骑自行车	带来
开车	校服
小汽车	安静的
居住	外出
车站	外出 (娱乐)
认为	练习
横过	碟
江河	清洗餐具
许多	在。。。以前
村庄	铺床
在。。。之间	脏的
桥	厨房
小船	更多
索道	吵闹的
年	放松
害怕	阅读
像	非常讨厌的
村民	感受
离开	严格的
梦想	要求严格
真的	记住
实现	跟随
	遵守规则
	幸运
	保持
	头发
	学习

第五单元

熊猫

动物园

老虎

大象

考拉

狮子

长颈鹿

动物

可爱的

懒散的

聪明的

美丽的

吓人的

种类

有点儿

澳大利亚

南方

非洲

宠物

腿

猫

睡觉

友好的

害羞的

救助

象征

旗帜

忘记

迷路

地点

水

危险

处于危险之中

砍

向下

砍到

树

杀死

象牙

超过

由。。。制成的

第六单元

报纸

看报纸

使用

汤

做汤

洗

电影

看电影

只是

出去吃饭

房子

喝

喝茶

明天

游泳池

购物

超市

男人

竞赛

主人

学习

州

美国

美国人

龙

端午节

任何的

另外的

年轻的

儿童

怀念

希望

美味的

还，仍然

客厅

第七单元	第八单元
下雨	邮政
多风的	办公室
多云的	邮局
晴朗的	警察
下雪	警察局
天气	旅管酒店
做饭	餐馆
坏	银行
公园	医院
消息	大街
传话	付费
He 的宾格	付费电话
能 可以	在。。。附近
回来	过穿过
回电话	在。。。对面
困难难题	在。。。前面
再一次又一次	在。。。后面
干燥的	镇
寒冷的	到处， 大约
热的	北方的
温暖的	沿着
拜访	沿着【走】
加拿大	转向
夏天	右边
坐	左边
果汁饮料	向左/右
不久快	十字路口
假期	街区
度假	花费
努力地困难的	花时间
欧洲	爬
高山	路
国家	时常
滑冰	空气
下雪	阳光
冬天	免费的
俄罗斯的俄罗斯人	享受
雪人	喜欢阅读
多雨的	容易的
莫斯科	钱
多伦多	
彼士顿	

第九单元	第十单元
卷曲的	面条
值直的	羊肉
高的	牛肉
中等的	卷心菜
身高	土豆
中等身高	特色菜
瘦的	愿意
重的	喜欢
身材	仍然
中等身材	大的
今晚	点菜、命令
小的	点菜
少量	大小
电影院	碗
眼镜	一（大）碗
以后	豆腐
英俊的	肉
演员	饺子
女演员	粥
人	洋葱
鼻子	鱼
金黄色的	烙饼
嘴	世界
圆形的	世界各地
脸	回答
眼睛	不同的
歌手	蛋糕
艺术家	蜡烛
犯罪活动	年龄
罪犯	许愿
放	吹
各自	吹灭
方式	如果
描述	将要
不同地	英国
另一	糖果
结尾	幸运的
最后	受欢迎的
真正的	受欢迎
牛仔裤	切碎
	想法
	给……带来好运

第十一单元	
挤奶	扎营
奶牛	湖泊
给奶牛挤奶	海滩
马	羽毛球运动
骑马	绵羊
喂养	作为
喂鸡	自然的
农民	蝴蝶
相当	游客
许多	疲倦的
任何东西	停留
种植	深夜不熟、熬夜
农场	离开
采； 摘	跑开
极好的	老鼠
乡村	幼小的
在乡下	呼叫、喊叫
昨天	冲……大声喊叫
花	(狗叫声) 汪汪
担心	语言
幸运地	飞
太阳	风筝
博物馆	放风筝
火灾	高的
消防站	中学
油画	以前
使人兴奋的	印度
可爱的	帐篷
昂贵的	搭起、举起
便宜的	月亮
缓慢的	惊奇、惊讶
快的	吃惊
机器人	蛇
导游	惊慌的
礼物	移动
总的说来	对……大声喊叫
所有事物	开始、着手
感兴趣的	跳、跃
对……感兴趣	上上下下、起伏
黑暗的	弄醒
听到	把……弄醒
第十二单元	到……里面
	森林
	耳朵

结尾处，小编送给大家一段话。米南德曾说过，“学会学习的人，是非常幸福的人”。在每个精彩的人生中，学习都是永恒的主题。作为一名专业文员教职，我更加懂得不断学习的重要性，“人生在勤，不索何获”，只有不断学习才能成就更好的自己。各行各业从业人员只有不断的学习，掌握最新的相关知识，才能跟上企业发展的步伐，才能开拓创新适应市场的需求。本文档也是由我工作室专业人员编辑，文档中可能会有错误，如有错误请您纠正，不胜感激！

At the end, Xiao Bian gives you a passage. Minand once said, "people who learn to learn are very happy people.". In every wonderful life, learning is an eternal theme. As a professional clerical and teaching position, I understand the importance of continuous learning, "life is diligent, nothing can be gained", only continuous learning can achieve better self. Only by constantly learning and mastering the latest relevant knowledge, can employees from all walks of life keep up with the pace of enterprise development and innovate to meet the needs of the market. This document is also edited by my studio professionals, there may be errors in the document, if there are errors, please correct, thank you!