[image: image1]
[image: image2.jpg]L A=IREN=

ZILI EDUCATION


[image: image1]

PETS二级考试模拟试题及答案解析(二)
笔试试卷
　　本试卷分第一卷(选择题)和第二卷(非选择题)两部分。考试时间为120分钟。
　　第一卷
　　第一部分：听力理解
　　第一节听下面5段对话。每段对话后有一个小题，从题中所给的A、B、C三个选项中选出最佳选项，并标在试卷的相应位置。听完每段对话后，你都有10秒的时间来回答关小题和阅读下一小题。每段对话仅读一遍。
　　例如，你将听到以下内容：
　　M: Excuse me. Can you tell me how much the shirt is?
　　W: Yes, it's nine fifteen.
　　请看选项：
　　How much is the shirt?
　　［A］ 19.15
　　［B］ 9.15
　　［C］ 9.18
　　衬衫的价格为9镑15便士，所以你选择B项，并在试卷上将其标出。
　　Answer: ［A］［B］［C］
　　1Where does this conversation most probably take place?
　　［A］ In a shop.
　　［B］ At a hotel.
　　［C］ In a travel agency.
　　2What can we learn from this conversation?
　　［A］ British food price is very high.
　　［B］ The woman usually eats in restaurants.
　　［C］ Food in restaurants is expensive in Britain.
　　3How does this man and woman travel?
　　［A］ By car.
　　［B］ By train.
　　［C］ By ship.
　　4What can we learn from this conversation?
　　［A］ The man is going to Chicago by Airlines Flight 514.
　　［B］ Lucy is going to fly to Chicago.
　　［C］ Lucy is seeing the man off at the airport.
　　5Who is the host?
　　［A］ Barbara.
　　［B］ Anna.
　　［C］ Jack.
　　第二节听下面5段对话或独白。每段对话或独白后有几个小题，从题中所给的A、B、C三个选项中选出最佳选项，并标在试卷的相应位置。听每段对话或独白前，你将有5秒钟的时间阅读各个小题；听完后，各小题将给出5秒钟的作答时间。每段对话或独白读两遍。
　　听第6段材料，回答6、7题。
　　6Where does this conversation take place?
　　［A］ In a store.
　　［B］ In the dininghall.
　　［C］ In Lily's home.
　　7What will Lily have for lunch?
　　［A］ She will have the leg of lamb.
　　［B］ She will have salad.
　　［C］ She will have the leg of lamb and salad.
　　听第7段材料，回答8、9题。
　　8What is the boy doing?
　　［A］ He is learning to ride his bicycle.
　　［B］ He is buying a bicycle.
　　［C］ He is watching the woman riding a bicycle.
　　9What's the woman doing?
　　［A］ She is learning to ride a bicycle.
　　［B］ She is helping the boy learn to ride a bicycle.
　　［C］ She is holding the bicycle.
　　听第8段材料，回答10至12题。
　　10Where are the man and the woman talking?
　　［A］ On the phone.
　　［B］ In their office.
　　［C］ On the road.
　　11What did the man do yesterday?
　　［A］ He played cards.
　　［B］ He listened to the records and studied.
　　［C］ He repaired the telephone lines.
　　12What did the woman do yesterday?
　　［A］ She telephoned the man.
　　［B］ She went to see the man who was ill.
　　［C］ She studied at home.
　　听第9段材料，回答13至15题。
　　13Whose birthday is it?
　　［A］ It's Peter's birthday.
　　［B］ It's Alice's birthday.
　　［C］ It's the two people's birthday.
　　14What did Alice offer to Peter to eat?
　　［A］ Cakes.
　　［B］ Sandwiches.
　　［C］ Her birthday cake and some sandwiches.
　　15What did Peter invite Alice to do?
　　［A］ Eat cakes.
　　［B］ Eat sandwiches.
　　［C］ Dance with him.
　　听第10段材料，回答16至20题。
　　16What did Egyptians think of cats?
　　［A］ Clever.
　　［B］ Strong.
　　［C］ Evil.
　　17Why do some people dislike cats today?
　　［A］ Because they have special powers.
　　［B］ Because they will bring people bad luck.
　　［C］ Because they are too independent.
　　18Who believe that cats will steal babies'breath?
　　［A］ Some Americans.
　　［B］ Egyptains.
　　［C］ Englishmen.
　　19Why do the English keep black cats?
　　［A］ To catch mice.
　　［B］ To protect the babies.
　　［C］ To bring them good luck.
　　20What does the saying that cats have nine lives mean?
　　［A］ Cats have long lives.
　　［B］ Cats are honest.
　　［C］ Cats never have troubles.
第二部分：英语知识运用
　　第一节单项填空
　　从A、B、C、D四个选项中，选出可以填入空白处的最佳选项，并在答题卡上将该项涂黑。
　　Example:
　　It is generally considered unwise to give a child he or she wants.
　　［A］ however［B］ whatever［C］ whichever［D］ whenever
　　Answer: ［A］［B］c［C］［D］
　　21It was fun to play on the beach that it attracted countless children.
　　［A］ such great
　　［B］ so great
　　［C］ such a great
　　［D］ so great a
　　22Sorry, I don't your opinion.
　　［A］ agree
　　［B］ care
　　［C］ share
　　［D］ accept
　　23send your motorcycle to be repaired? You'd better not drive it any more.
　　［A］ Why
　　［B］ Why not
　　［C］ Why don't
　　［D］ Why didn't
　　24桪on't go there alone in such late hours.
　　桪on't worry. I.
　　［A］ don't
　　［B］ won't
　　［C］ didn't
　　［D］ haven't
　　25The policeman happened the traffic when the accident happened.
　　［A］ to direct
　　［B］ directing
　　［C］ to be directing
　　［D］ to have directed
　　26Jenny brought me a lot of jewels.
　　［A］ to choose
　　［B］ to choose from
　　［C］ for choosing from
　　［D］ to be chosen
　　27Isn't it too expensive to ride there? Let's walk, shall we?
　　But it will us a lot of time to ride.
　　［A］ cost
　　［B］ take
　　［C］ save
　　［D］ spend
　　28梂hy did he look so excited?
　　桯e twoweek leave.
　　［A］ was granted
　　［B］ had granted
　　［C］ has granted
　　［D］ had been granted
　　29Jane owes to her father that she has been able to finish her college education.
　　［A］ that
　　［B］ much
　　［C］ it
　　［D］ ×
　　30at the observation window, I can enjoy a birdeye view
　　of the city.
　　［A］ Seating
　　［B］ Seated
　　［C］ To sit
　　［D］ Sitting down
　　31With so many eye son him, he was too nervous to speak.
　　［A］ fixed
　　［B］ fixing
　　［C］ to fix
　　［D］ being fixed
　　32The first place we were taken to see was their workshop.
　　［A］ that
　　［B］ which
　　［C］ what
　　［D］ where
　　33I won't have anything against my teacher.
　　［A］ saying
　　［B］ say
　　［C］ to say
　　［D］ said
　　34I went on a trip to Singapore last month.
　　［A］ So did I
　　［B］ So I did
　　［C］ So went I
　　［D］ So did I, too.
　　35His attitude to me was like a friend.
　　［A］ ×
　　［B］ one of
　　［C］ the one of
　　［D］ that of
第二节完形填空
　　阅读下面短文，从短文后所给各项的四个选项(A、B、C和D)中选出能填入相应空白处的
　　最佳选项，并在答题卡上将该项涂黑。
　　From Monday until Friday most people are busy working or studying, but in the evenings and on weekends they are free and enjoy themselves. Some watch TV or go to the movies(电影院); others'36'sports. It depends on individual(个人的)'37'. There are many different ways to spend our'38'time.
　　Almost everyone has'39'kind of hobby(爱好). It may be40'from collecting stamps to making model airplanes. Some hobbies are very'41'; others don't'42'at all. Some collections are'43'a lot of money; others are valuable only'44'their owners.
　　I know a man who has a coin collection worth several thousand dollars. A short time ago he bought a rare(稀有的)fiftycent piece'45'250!
　　He was very happy about his collection and thought the price was'46. '47', my youngest brother'48'match boxes. He has almost 600 of them but I doubt if they are worth any money. However,'49'my brother they are extremly(特别地)'50'.Nothing makes him'51'than to find a new match box for his collection.That's'52'a hobby means, I think. It is something we like to do in our spare time simply for the'53'of it. The value in dollars is not important, '54'the pleasure it gives us'55'.
　　36. ［A］ soon ［B］ attend［C］ tend ［D］ take part in
　　37. ［A］ time［B］ energy［C］ interests［D］ fun
　　38［A］ spare［B］ working［C］ own［D］ day
　　39［A］ some［B］ any［C］ certain［D］ every
　　40［A］ OK［B］ all right［C］ anything［D］ something
　　41［A］ expensive［B］ interesting［C］ exciting［D］ cheap
　　42［A］ spend anything［B］ cost anything［C］ pay nothing［D］ need something
　　43［A］ worth［B］ worthy［C］ valued［D］ paid
　　44［A］ for［B］ to［C］ with［D］ of
　　45［A］ worth［B］ spent［C］ worthy［D］ uscd
　　46［A］ a little too higher［B］ too expensive［C］ cheap［D］ reasonable
　　47［A］ At the same time［B］ On the other hand［C］ On the contrary［D］ As a matter of fact
　　48［A］ collects［B］ buys［C］ chooses［D］ selects
　　49［A］ for［B］ to［C］ in［D］ with
　　50［A］ dear［B］ expensive［C］ valuable［D］ costly
　　51［A］ so happy［B］ that happy［C］ more happily［D］ happier
　　52［A］ what［B］ how［C］ how much［D］ where
　　53［A］ price［B］ value［C］ interest［D］ fun
　　54［A］ though［B］ and［C］ but［D］ when
　　55［A］ is［B］ does［C］ will［D］ has
第三部分：阅读理解
　　阅读下列短文，从每题所给的四个选项(A、B、C和D)中选出最佳选项，并在答题卡上将该项涂黑。
　　A
　　In the 1900's, American townspeople usually washed and brushed their teeth
　　and combed their hair in the kitchen. Or they kept a water pitcher (大水罐)and
　　a wash basin in their rooms and took care of these things there.
　　The bathtub was a wash tub(澡盆)filled with water from the stove. If you were small enough you could sit down by drawing your knees to your chest. Otherwise, you washed yourself standing up. Often all the women and girls in the family bathed together. Then the men and boys did. In most families this was Saturday night because Sundays they went to church.
　　A small number of families did have running water. But that depended on whether there was a water system where they lived and on whether they could afford the plumbing(水管设施). Some people had bathtubs in their homes as early as 1895. But many others did not have their first bath in a bathtub until 1910 or later when they were fifteen or sixteen years old.
　　56In the first paragraph, "took care of" means ""。
　　［A］ kept
　　［B］ looked after
　　［C］ used
　　［D］ kept and used
　　57. In order to use the water from the stove, there be a pipe connecting the tub with the stove.
　　［A］ must
　　［B］ seemed to
　　［C］ needn't
　　［D］ should
　　58. Which of the following statements is true?
　　［A］ Males and females in the family took turns using the bathtub.
　　［B］ Some bathtubs were big enough for many people to bathe in at the same time.
　　［C］ All the women and girls of a family could bathe together standing up in the tub.
　　［D］ When several family members bathed together, they did not use the bathtub.
　　59. Americans owned a bathtub as early as 1895.
　　［A］ Many
　　［B］ Not all
　　［C］ All
　　［D］ Few
　　60. We can infer(推断)that the plumbingat that time.
　　［A］ cost little
　　［B］ was more expensive than a water system
　　［C］ was too expensive for every family to afford
　　［D］ was not necessary
B

　　CARIFF, Wales桺oets, singers and musicians from across the globe gathered Wales to celebrate the tradition(传统)of storytelling.

　　"It might seem strange that people still want to listen to instead of watching television, but this is an unusual art form whose time has come again, "said David Amibrose, director of Beyond the Border, an international storytelling festival(节)in Wales.

　　"Some of the tales, like those of the Inuit from Canada, are thousands years old. So our storytellers have come from distant lands to connect us with the distance of time. " he said early this month.

　　Two Inuit women, both in their mid 60s, are among the few remaining who can do Kntadjait, or throat singing, which has few words and much sound.

　　Their art is governed by the cold of their surroundings, forcing them to say little but listen attentively.

　　Ambrose started the festival in 1993, after several years of working with those reviving(coming back into use or existence)storytelling in Wales.

　　"It came out of a group of people who wanted to reconnect with traditions and as all the Welsh are storytellers, it was in good hands here." Ambrose said.

　　61. Ambrose believes that the art of storytelling.

　　［A］ will be more popular than TV

　　［B］ will be popular again

　　［C］ started in Wales

　　［D］ are in the hands of some old people

　　62. From the tales told by the Inuit, people can learn.

　　［A］ about their life as early as thousands of years ago

　　［B］ why they tell the stories in a throatsinging way

　　［C］ how cold it has been where the Inuit live

　　［D］ how difficult it is to understand the Inuit

　　63. According to the writer, which of the following is not true?

　　［A］ Storytelling once stopped in Wales.

　　［B］ Storytelling has a long history in Wales.

　　［C］ Storytelling is always well received in Wales.

　　［D］ Storytelling did not come back until 1993 in Wales.

　　64. The underlined phrase in good hands means.

　　［A］ controlled by rich people

　　［B］ grasped by good storytellers

　　［C］ taken good care of

［D］ protected by kind people

C

　　Greek soldiers sent messages by turning their shields(盾)toward the sun. The flashes reflected light could be seen several miles away. The enemy did not know what the flashes meant, but other Greek soldiers could understand the messages.

　　Roman soldiers in some places built long rows of signal towers. When they had a message to send, the soldiers shouted it from tower to tower. If there were enough towers and enough soldiers with loud voices, important news could be sent quickly over distance.

　　In Africa, people learned to send messages by beating on a series of large drums(鼓). Each drum was kept within hearing distance of the next one. The drum beats were sent out in a special way that all the drummers understood. Though the messages were simple, they could be sent at great speed for hundreds of miles.

　　In the eighteenth century, a French engineer found a new way to send short messages. In this way, a person held a flag in each hand and the arms were moved to various positions representing different letters of the alphabet. It was like spelling out words with flags and arms.

　　Over a long period of time, people sent messages by all these different ways. However, not until the telephone was invented in America in the nineteenth century could people send speech sounds over a great distance in just a few seconds.

　　65. According to this passage, the Roman way of communication depended very much upon .

　　［A］ fine weather

　　［B］ high tower

　　［C］ the spelling system

　　［D］ arm movements

　　66. Which of the following statements is true?

　　［A］ Neither the Greek soldiers nor their enemy could understand the message.

　　［B］ African soldiers shouted from tower to tower to pass message.

　　［C］ Telephone was invented by a French engineer.

　　［D］ Only by using telephone could people send speech sounds quickly.

　　67. The African way of communication sent messages.

　　［A］ in a special way

　　［B］ over a very short distance

　　［C］ by a musical instrument

　　［D］ at a rather slow speed

　　68. The way of communication made use of visible signs.

　　［A］ French

　　［B］ Roman

　　［C］ African

　　［D］ American

D

　　Because we can feel that things are heavy, we think of weight as being a fixed quality in an object, but it is not really fixed at all. If you could take a onepound packet of butter 4, 000 miles out from the earth, it would weigh only a quarter of a pound.

　　Why would things weigh only a quarter as much as they do at the surface of the earth if we took them 4 000 miles out into space? The reson is this: All objects have a natural attraction for all other objects; this is called gravitational attraction, but this power of attraction between two objects gets weaker as they get farther apart. When the butter was at the surface of the earth, it was 4 000 miles from the centre (in other words the radius(半径)of the earth is 4 000 miles). When we took the butter 4 000 miles out, it was 8 000 miles from the centre, which is twice the distance.

　　If you double the distance between two objects, their gravitational attraction decreases(减少)two times two. If you treble(翻三倍)the distance, it gets nine times weaker(three times three). If you take it four times as far away, it gets sixteen times weaker(four times four)and so on.

　　69. The best title for this passage is.

　　［A］ The Earth Weight

　　［B］ Weight in Space

　　［C］ Changing Weight on the Earth

　　［D］ Weight on and off the Earth

　　70. We can feel things are heavy because.

　　［A］ weight is a fixed quality in an object

　　［B］ they are far away from the centre of the earth

　　［C］ of the earth's strong attraction for them

　　［D］ they are not taken away from the surface of the earth

　　71. If the distance between two objects is shortened by half, their gravitational attraction will.

　　［A］ double

　　［B］ become four times stronger

　　［C］ be the same

　　［D］ get four times weaker

　　72. If an object weighed one pound 8 000 miles above the earth, it would weighon the surface of the earth.

　　［A］ 6 pounds

　　［B］ 4 pounds

　　［C］ 9 pounds

　　［D］ 1/9 pound

E
　　As more women in the United States move up the professional ladder, more are finding it necessary to make business trips alone. Since this is new for many, some trips are certainly in order. If you are married, it is a good idea to encourage your husband and children to learn to cook a few simple meals while you are away. They will be much happier and probably enjoy the experience. If you will be eating a good meal alone, choose good restaurants. In the end, they will be much better for your digestion(消化). You may also find it useful to call the restaurant in advance and state that you will be eating alone. You will probably get better service and almost certainly a better table. Finally, and most importantly, anticipate(提前做准备)your travel needs as a businesswoman; this starts with lightweight luggage which you can easily manage even when fully packed. Take a folding(折叠)case inside your suitcase; it will come in extremely handy(极其方便)for dirty clothes, as well as for business documents and papers you no longer need on the trip. And make sure you have a briefcase so that you can keep currently required papers separate. Obviously, experience helps, but you can make things easier on yourself from the first by careful planning, so that right from the start you really can have a good trip! 
　　73. Who is the author's intended audience?
　　［A］ Working women who have no time for cooking.
　　［B］ Husbands and children of working women.
　　［C］ Working women who must travel on their own.
　　［D］ Hotel personnel who must attend to working women.
　　74. Why is lightweight luggage important for the travelling businesswoman?
　　［A］ It provides space for dirty clothes.
　　［B］ It is easy to move.
　　［C］ It can double as a briefcase.
　　［D］ It is usually big enough to carry all business documents.
　　75. Where would this passage most likely appear?
　　［A］ In a magazine specially for women.
　　［B］ In a restaurant and hotel guide.
　　［C］ In a news magazine.
　　［D］ In a journal for topranking businessmen and women.
第二卷

　　第四部分：写作

　　第一节短文改错

　　此题要求改正所给短文中的错误。对标有题号的每一行作出判断：如无错误，在该行右边横线上画一个勾()，如有错误(每行只有一个错误)，则按下列情况改正：

　　此行多一个词：把多余的词用斜线(＼)划掉，在该行右边横线上写出该词，并也用斜线划掉。

　　缺一个词：在缺词处加一个漏字符号(∧)，在右边横线上写出该加的词。

　　错一个词：在错的词下面划一横线，在该行右边的横线上写出改正的词。

　　注意：原行没有错误的不要改。

　　What is best way to learn a language? We should 76 remember that we all learned our own language well 77 when we are children. If we could learn a second language 78 in the same way, it would not seem such difficult. 79 Think of what little children do. They listen what people 80 say and try to imitate(模仿)what they hear. That 81 is important to remember that we learn our own language 82 with hearing people speak it. In school though you learn 83 to read and write as good as to hear and speak, it is 84 best to learn all new word through the ears. 85

　　第二节书面表达

　　一组外国人原打算在我市参观期间去你校看一看，但因临时有事不能去，请根据图示，对你校布局予以介绍。

　　注意：①叙述要有条理，方位清楚。

　　②题目：Our School Yard

　　③词数100左右。〖LM〗

　　口试试卷

　　第一节考生个人情况介绍

　　(仅供口试教师用)

　　1. Greetings and introductions Back up Questions Assessor invites candidates in.

　　Indicates chairs.

　　(to A＋B)Good morning/afternoon.

　　(to A＋B)Can you give me your marksheets, please?

　　(pass marksheets to assessor)

　　(to A＋B)Im..., and this is...

　　He/She will just listen to us.

　　(to A)Now what's your name?...Thank you.

　　(to B)And your name?...Thank you. What's your name?

　　2. Giving information about place of origin, occupation and studies Back up Questions

　　Ask the following questions.

　　Address B first.

　　(i)Where do you come from?

　　/Where are you from? Are you from...?

　　续前表

　　2. Giving information about place of origin, occupation and studies Back up Questions

　　(ii)For adult candidates. Are you a student or do you work here/there? What do you study/do? Do you like it? Why/Why not? Do you

　　go to school? Have you got a job? What's your job? Do you like studying.../your job? Why do/don't you like it?

　　(iii)For teenagers at school.

　　(or have just finished school)Do(Did)you go to school in...?What subjects do

　　(did)you study? What subjects do(did)you like best? Why? What subjects are

　　(were)you good at? Why? What subject is(was)the most difficult? Why? What subjects don't(didn't)you like? Why? Do(Did)you like your school?

　　Why do/don't(did/didn't)you like it? What do you study? Do(Did)you study

　　mathematics/English? Do(Did)you like...?Why/Why not? Are you good at...?

　　Why/Why not?

第二节考生相互问答
　　题目1：
　　口试老师：
　　Candidate B, you want to go to a lecture, but you don't know anything about it. Ask Candidate A to tell you. Use the words on this card to help you. (将Card lb递给考生B)
　　Card lb
　　讲座
　　讲座题目：
　　主讲人：
　　讲座地点：
　　讲座时间：
　　讲座内容：
　　Candidate A, here is something about a lecture. Answer Candidate B's questions using the information on this card. (将Card la递给考生A)
　　card la
　　讲座：学会学习
　　主讲人；Jim Green
　　时间：9月26日(周四)晚6∶30
　　地点：主楼121
　　讲座内容：介绍英语学习的策略
　　题目2：www.Ｅxamda.CoM
　　口试教师：
　　Candidate A, you want to go to a celebration, but you know little about it.
　　Ask Candidate B to tell you. Use the words on this card to help you(将Card 2a递给考生A)
　　Card 2a
　　庆祝会
　　时间：
　　地点：
　　内容：
　　参加人员：
　　Candidate B, here is something about a celebration. Answer Candidate A's questions using the information on this card. (将Card 2b递给考生B)Card 2b
　　庆祝会
　　时间：9月29日
　　地点：学生体育馆
　　内容：歌、舞、乐曲弹唱、相声(comic dialogue)等
　　参加人员：全校师生
　　第三节继续性问答
　　口试老师结合第二节的内容向考生各提出2或3个问题。
　　Related to Card la＆b
　　1Do you often go to lectures? Why?
　　2What kind of lectures do you often go to?
　　3What do you think of lectures?
　　4Have you ever listened to any English lectures?
　　Related to Card 2a＆b
　　1Do you often hold celebrations? Why?
　　2What do you often celebrate?
　　3Did you hold or attend celebrations on our fiftieth National Day?
　　4Say something about our fiftieth National Day celebrations?
模拟试题一答案
　　笔试试卷
　　第一部分：听力理解
　　1从对话中男士要与女友去洛杉矶旅游可以判断答案为C。
　　2从对话中女士说"那是因为你在饭店用餐的缘故"可以推断答案为C。
　　3从"pick up"的使用可以猜侧答案为A。
　　4从"Airlines Flight 514 for Chicago"可以判断答案为C。
　　5host为男主人，故答案为C。
　　6从"Youre early for lunch"和后面谈到的午餐食品可以判断答案为B。
　　7午餐Lily吃the leg of lamb和salad, 即答案为C。
　　89.从"I won't fall"和"You were holding my bicycle"来看，男孩正在学骑
　　车，8题答案为A，9题答案为B。
　　10从交流的方式来判断，两人正在打电话，答案为A。
　　11男士昨天在听音乐、学习，答案为B。
　　12女士昨天给这位男士打了二十次电话，却没有人接，说明该题答案为A。
　　13从第一句男士说"Happy birthday, Alice."可以判断答案为B。
　　14对话中Alice两次请Peter吃东西看，答案为C。
　　15从Peter的"Would you like to dance, Alice?"说明该题答案为C。
　　16?0〖JP2〗该篇短文讲的是不同地区的人对猫的不同态度。5道题皆为细节判断题。16
　　题为同义转换。intelligent说明clever，16题答案为A；"Cats are independent and this makes people dislike them even more"说明17题答案为C；认为会吸婴儿之气的是美国人，18题答案为A；英国人养猫是为了给自己带来运气，19题答案为C；猫有九命，自然说明猫长寿，20题答案为A。 
　　第二部分：英语知识运用
　　21fun为不可数名词，答案为A。
　　22［C］ accept与can't连用，答案应为C。
　　23这里表示建议，用Why not, 即B。
　　24这里谈论的是将来的事情，答案为B。
　　25happen后接不定式，表正在进行时，用C的结构，即答案为C。
　　26不定式作定语，表示可以从里面选择的珠宝，答案为B。
　　27从上下文看，答语表示乘车可节省很多时间，所以答案为C。
　　28被准假为过去的过去，应用过去完成时，答案为D。
　　29作形式宾语的应是it，答案为C。
　　30seat与I之间是动宾关系，用过去分词，sit与I为主谓关系，用现在分词，答案为B。
　　31eyes与fix之间是动宾关系，应用过去分词作宾补，答案为A。
　　32引导词在句中作see的宾语，先行词又被序数词修饰，所以答案为A。
　　33say与宾语之间是动宾关系，故答案为D。
　　34表示自己也做了某事，应用A。
　　35替代不可数名词的代词应是that，答案为D。
　　36参加体育运动，应用D。
　　37业余时间从事活动的不同应是源于兴趣的差别，故答案为C。
　　38从上下文来看应是"业余时间"，答案为A。
　　39这是表示"某种爱好"，答案为A。
　　40该题是对"hobby"的一种举例，答案为D。
　　41至44是对"hobby"的分类评价。四个选择题相应说明，互为对照。答案为41：A；42：B；43：A；44：A，表示只有对收藏者来说才有价值。
　　45表示"值多少钱"，答案应是A。
　　46用5角钱买下了价值250美元的硬币，自然应是感到很值，故答案为D。
　　47从上下两个人收藏东西的价值来看应是一种对比。前面一个人的收藏很有价值，而另一位却没有什么价值，所以答案应是C。
　　48这里介绍的是两个人的不同收集爱好，该题应是A。
　　49表示"对……来说"，答案应是A。
　　50这里讨论的是收藏东西的价值问题，所以该题应是C。
　　51从后面"than"来看，应是比较级结构，答案应是D。
　　52这里是表语从句，引导词在从句中作means的宾语，相当于汉语的"的"字结构，答案应是A。
　　53既然是一种业余爱好，目的即是"娱乐"而不在其价格、价值或"兴趣"，答案应是D。
　　54从上下句的关系来看应是一种转折关系，答案为C。
　　55"美元的价值并不重要，而真正重要的是它带来的快乐"。由此可见53题答案D是正确的。55应表示"重要"之意，根据上半句的结构来看，应是A。
　　第三部分：阅读理解
　　56从上下文来看"took care of"应是"kept and used"之意，答案为D。
　　57从常理上看，将烧开的水倒入澡盆即可，所以本题答案为C。
　　58从短文来判断，男女是分开洗澡的，答案应是A。
　　59 1895年时只有一些人有澡盆，说明答案是B。
　　60短文最后一段"That depended on... and on whether they could afford the plumbing"说明答案应为C。
　　61从文章第二段可以推断答案为A。
　　62从他们所讲的故事中人们能够了解的是他们以前的生活，答案为A。
　　63文中倒数第二段(coming back into use or existence)说明答案为D。
　　64"the welsh are story tellers",因此"story telling was in good hands",
　　说明"in good hands"为"taken good care of"，即答案为D。
　　65从第二段可以推知答案为D。
　　66该题可以通过排除而得知答案为D。
　　67鼓为一种乐器，所以本题答案为C。
　　68法国工程师发明的用旗语表示拼写字母的方式是可以看到的，本题答案为A。
　　69本篇短文介绍的是物体在空中和在地球上重量不同的原因，因此恰当的标题应是D。
　　70我们之所以能感觉到重量是因为地球引力的原因，答案为C。
　　7172为计算题，71答案为B，72为C。
　　73?5该篇文章介绍的是职业女性独自出差时的注意事项。所以其写作读者对象应是出差职业女性(73：C)；这类文章应是出现在新闻杂志上(75：C)；出差时携带轻便行李自然为的是搬运方便(74：B)。
第四部分：写作
　　第一节短文改错
　　76形容词最高级best前加the.77
　　78儿童时代应用过去时：are were79difficult前应用副词：such so 80 listen为不及物动词，后加to.81形式主语应用it：That It 82与上文表达同一概念时态一致：learn learned
　　83通过某种方式用by＋动名词：with by
　　84作状语用副词:good well
　　85word应用复数形式：word words
　　第二节书面表达
　　Our School Yard
　　Our school is like a beautiful garden. When you enter the school gate, a wide treelined road will lead you right to the fourstory teaching building. On either side of the school road there is a flower bed in which various kinds of flowers are in bloom. In the southeast of our school yard stands our beautiful library with all kinds of books in it. Teachers and students go there enjoying reading in their spare time. And in the south east you can find the teachers office building. Behind the teaching building is a playground. Beside the playground is another newlybuilt building梠ur lab. Welcome to our school.
　　口试试卷
　　第一节考生个人情况介绍
　　1Greetings and introduction Good morning/afternoon.
　　Here is my marksheet. (Hand the marksheet to the assessors. )
　　How do you do? I'm.../My name is...
　　2Giving information about place of origin, occupation and studies
　　(i)I come from.../I'm from...
　　(ii)I am a student.
　　Among the subjects I study are English, Chinese, maths, physics, chemistry, politics, geography, history, and...
　　I like my subjects, especially... because...
　　I am not a student. I work.../I serve...
　　I like my job, because...
　　I don't like my job, because...
　　(iii)Yes/No.
　　Among the subjects I studied were...
　　I liked...best because
　　I think...was most difficult for me, because...
　　I don't like...very much, because...
　　I like/don't like my school because...
　　第二节考生相互问答
　　题目1：
　　B: What is the lecture called?/What is the title of the lecture?
　　Who is the speaker?
　　Where is the lecture to be given?
　　When will the lecture be given?
　　What is the lecture mainly about?
　　A: The lecture is on "Learn how to learn".
　　It is to be given by Jim Green.
　　It's to be given on September 26It is to begin at 6∶30 p.m.
　　It is going to be given in Room 121 Main Building.
　　The lecture is about the strategies to be applied in English learning.
　　题目2：
　　A: When is the celebration to be held?
　　Where is the celebration to be held?
　　What are the arrangements at the celebration?
　　Who are the people to attend the celebration?
　　B: The celebration is to be held on September 29
　　It will be held in the Students Stadium.
　　At the celebration, people will dance, sing songs and play music. And there will be comic dialogues.
　　All the teachers and students are welcome.
　　第三节继续性问答
　　Related to Card la＆b
　　1. Yes, I do. I think I can learn a lot from lectures.
　　2I go to all kinds of lectures, including those connected with my subject and those relaxing topics.
　　3I think lectures are a necessary part of one's study. What one learn in class is restricted and limited to his own field. But one needs all kinds of knowledge. Lectures are a good source. First they may cover a variety of fields. Next each lecture is focused on a certain topic, ensuring you to go deeper into a field.
　　4.I often go to English lectures. on the one hand I learn a lot about the topics, on the other hand I can improve my listening ability.
　　Related to Card 2a＆b
　　1. We will hold a celebration when we have something to celebrate. For it is a good way to express our joy.
　　2What we celebrate are most often our success in achieving something, the major events of our nation and the major holidays of our country.
　　3I watched the celebration of our nation on TV, and I also attended the celebration our school held.
　　4Our fiftieth National Day celebration is the grandest one that our nation has ever held. It well demonstrated the great development that our country has achieved in science, technology, agriculture and industry. All the nations were wild with joy, thrown into great excitement during the celebration of our nation's fiftieth birthday.


