 北理统考英语（大学英语B）备考建议2012,12

按时参加考前面授，在教师的指导下查漏补缺，巩固知识
仔细做所发的练习题集。重点是阅读理解，完型填空、英译汉、写作，然后是交际英语、词汇和语法

加入统考答疑群，获得教师的更新资料
关于统考的实时通知

http://learn.bit.edu.cn/ycxt/tk/
 成绩查询

一般会在考试结束后的一个月以后出成绩

可登录“中国现代远程与继续教育网”（http://www.cdce.cn），使用“网院考生入口或电大考生入口”进入，输入登录用户名和密码进入查看，可以看到成绩是否合格。
 英语考试 名称 解释

1、统考英语 指 大学英语A、B、C（目前北理学生只选大学英语B）

2、学位英语 指 英语三级，过了可以免考统考英语

3、公共英语三级（即PETS3）,过了可以免考统考英语

4、大学英语1,2,3,4 指学期英语，每学期期末考试的英语科目考试
 统考英语（大学英语B）复习大纲
 考试采用计算机上机考试，系统里预存两万道题，考生考试时点击会随机自动生成一套。

一、试卷结构
	部分
	项目
	内容
	题型
	题量
	分值
	总分
	时间
（分钟）

	Ⅰ
	交际英语
	5个简短对话
	单项选择
	5
	3
	15
	10

	Ⅱ
	阅读理解
	2篇短文，每篇5道题
	单项选择
	10
	3
	30
	20

	III
	词汇与结构
	5个单句
	单项选择
	5
	2
	10
	10

	Ⅳ
	完型填空
	1篇短文
	单项选择
	5
	2
	10
	10

	Ⅴ
	英译汉
	4个单句
	翻译
	4
	5
	20
	10

	Ⅵ
	写作
	1篇作文
	命题作文
	1
	15
	15
	30

	总计
	30
	
	100
	90

二、模拟试卷

第一部分:交际用语（共5小题；每小题3分，满分15分）

此部分共有5个未完成的对话，针对每个对话中未完成的部分有4个选项，请从A.B.C.D四个选项中选出正确选项。
1. - The weather report says it will rain tomorrow.

- _______. It hasn't rained for a long time. 答案：A
 A. I hope so B. I hope not C. That's wrong D. I believe not

—天气预报说明天要下雨。
—A希望如此，好久都没下雨了。
2. - Hello! May I speak to Jane, please?

- ____________. 答案：A
 A. Speaking, please B. I'm Jane speaking C. This is Jane speaking to you D. I'm Jane

—你好，我想和Jane通话。
—A我就是哦。
3. - You know, I have three kids now.

- ______ 答案：B
 A. Well, I've grown a mustache. B. That's terrific!

 C. Say, you've really changed your hair. D. Well, I gave up drinking.

—你知道吗，我有三个孩子。
—B太棒了！
4. - How about going to dinner at the Mexican restaurant tonight?

- ______ 答案：C
 A. Forget it. B. Sorry, I like Mexican food. C. That's great! D. Glad you like it.

—今晚去墨西哥餐馆撮一顿如何？
—C太好了！
5. - Excuse me, how much is the jacket?

- It's 499 Yuan. ______ 答案：D
 A. Oh, no. That's OK! B. How do you like it?

 C. Which do you prefer? D. Would you like to try it on?

—问一下，这夹克多少钱？
—D 499元，你可以试一下的。
第二部分:阅读理解（共10小题；每小题3分，满分30分）

此部分共有2篇短文，在译文短文后有5个正(T)误(F)判断题，从每题后的两个选项中选出正确答案；在译文短文后有5个问题。请从每个问题后的A.B.C.D四个选项中选出正确选项。
Passage 1

 Long, long ago there was a very foolish thief. Do you know what he did one day? When he wanted to steal the bell on his neighbour's door, he walked up to the door, took hold of the bell and pulled hard. The bell made a very loud noise. The thief was afraid and went home.

 Then he sat down to think, "I must do something about the noise," he said. He thought and thought. At last he had an idea. "Ah, I'll put some cotton in my ears. Then I won't be able to hear the noise." The next day he went to the door of his neighbour, and took hold of the bell. This time he pulled even harder. The bell rang loudly, but the thief did not hear anything. With another hard pull he got the bell out. Just then the neighbour came running out.

 "Steal my bell? I'll teach you a lesson," the angry man shouted. And he hit the thief on the nose.

The foolish thief did not know how the neighbour found out he was stealing the bell. "Why did he come out just then?" he wondered.

6. The thief was trying to get his neighbour's doorbell. 答案：A
A. T （正确）

 B. F（错误）
7. The thief put some cotton in his ears so as not to hear anything. 答案：A

A. T

 B. F

8. The neighbour ran out probably because he knew his doorbell was being stolen. 答案：A
A. T

 B. F

9. The neighbour hit the thief to punish him for stealing. 答案：A
A. T

 B. F

10. The thief thought the neighbour couldn't hear the noise of the bell. 答案：A
A. T

 B. F

译文：
很久很久以前，有一个愚蠢的小偷。你知道有一天他干了什么吗？他想去偷邻居门上挂的铃铛。于是他走到邻居门前，用手拽着铃铛，使劲拔。铃铛发出很响的声音。小偷很害怕就回家了。他坐下来，想了想，“我必须先把铃铛发出的声音给消除了。”他想啊想，终于有了一个主意。“对了，我可以塞些棉花到耳朵上。这样我就听不见响声了。”第二天，他又走到邻居家门前，拽那个铃铛。这次他更使劲了。铃铛发出很大的响声，但是小偷听不见。他再一使劲，就把铃铛拔出来了。就在那时，邻居跑了出来。“想偷我铃铛，看来得教训教训你。”邻居很生气地喊道。他一拳打在了小偷的鼻子上。愚蠢的小偷不明白邻居是怎么知道他在偷铃铛的。他很想知道：“为什么那么巧他就出来了呢？”

6.小偷企图偷邻居的门铃。

7.为了不要听到铃响，小偷在自己的耳朵里塞了些棉花。

8.邻居跑出来是因为他知道有人正在偷他的门铃。

9.为了惩罚小偷，邻居揍了小偷。

10.小偷以为邻居一样听不到声音。
Passage 2

My secret for staying young is simple. Put all attention to the part of your brain and keep it young and growing. Keep your mind awake and you'll stay young all over. These are exciting times. Take an interest in the world around you, and stick to learning at least one new thing every day. No matter how old you are, it's not too late to make your life more interesting. I know a housewife with no knowledge before she made herself into a well-known engineer. I know a retired electrical engineer who has become a highly-paid dress designer. Get over the idea that you are too old to go back to school. I know a man who entered medical college at 70. He got his degree with honours and became a famous doctor. Another man went to law school at 71 and now was an active lawyer. Staying young is easy for those, old or young, who live in the future. You can do it if you care enough to try. Keep your mind awake and active: that's the only way.

11、According to the passage, that people's brain of all ages remains young and growing is____. 答案：B

A.impossible

B.a scientific fact
 C.a secret

D.a wrong conclusion 
 12、It is wrong for the old to______. 答案：A

A.think himself too old to go back to school

B.keep his mind awake
C.try to stay young

D.lead an active life

 13、The passage says that the man who entered college at 70 _______. 答案：D

A.was unthinkable

B.became tired of his life

C.wanted to be a highly-paid man

D.became famous in the medical circle

14、The only way to keep young is______. 答案：D

A.to go back to school

B.not to consider one's age

C.to live in the future

D.to keep one's mind awake and alive

15、The writer suggests that you should _____learning at least one new thing every day. 答案：C

A.take care of

B.set out

C.keep on

D.turn to

译文：我保持年轻的秘诀很简单。把所有的注意力倾注于你的头脑并且保持它的年轻和成长。保持头脑清醒，你就能一直保持年轻。这的确是激动人心的。在你周围的世界中找到自己的兴趣，并且坚持每天至少学习一种新的东西。无论你年纪多大了，让您的生活更有趣都不算晚。我知道一位原来没有任何知识的主妇，最终使她自己成为一名著名的工程师。我知道有一位退休电气工程师，后来成为了一位收入颇丰的服装设计师。
忘掉这个想法吧：你年龄太大不能再回到学校。我知道有个人在70高龄时进入医学院。他得到了荣誉学位，并成为一名著名的医生。另一人在他71岁大的时候进了法学院，到现在已是一名活跃的律师。对生活在未来的人来说，保持年轻时这样的简单，不管你是年轻还是年老。只要你足够注重尝试，你就可以做到。保持你头脑的清醒和活跃：这就是保持年轻的唯一途径。
11. 根据这篇文章，各个年龄段的人可以保持大脑的年轻和成长是一个科学的事实。
12. 老年人总是自己太老了而不能回学校学习是错误的想法。
13. 文章提到有位70岁进入大学的老人成了医学界的名人。
14. 保持年轻的唯一途径是保持头脑清醒与活跃。
15. 作者建议你每天至少要坚持学至少一样新东西。
第三部分:词汇与结构（共5小题；每小题2分，满分10分）

此部分共有5个未完成的句子，针对每个句子中未完成的部分有4个选项，请从A.B.C.D四个选项中选出正确选项。
16. Equipped with modern facilities, today's libraries differ greatly from _______. 答案：A
 A. those of the past B. the past C. which of the past D. these past

现在的图书馆配备了现代设备，与以前的图书馆大不一样了。（those of the past）
17. If we could learn English in the same _______, it would not seem so difficult. 答案：B
 A. road B. way C. theory D. means

 如果我们用同样的方法学习，可能就不会那么难了。(way)

18. When Lily came home at 5 p.m. yesterday, her mother _______ dinner in the kitchen. 答案：B
 A. cooked B. was cooking C. cooks D. has cooked

莉莉昨天下午5点到家时，她的妈妈正在厨房做饭。(was cooking)

19. The new order means______ overtime. 答案：D
 A. works B. worked C. to work D. working

新订单意味着加班。(working)

20. I was satisfied with her explanation, _________. 答案：B
 A. so my classmates were B. so were my classmates

 C. so my classmates did D. so did my classmates

我很满意她的解释，我的同学也很满意。(So were my classmates.)

第四部分:完型填空（共5个空；每个空2分，满分10分）
以下短文中共包含5个未完成的句子，针对每个句子中空缺部分，请从A.B.C.D.E五个选项中选出正确选项。
Once upon a time a poor farmer taking a sack of wheat to the mill did not know 21 to do when it slipped from his horse and fell 22 the road. The sack was 23 heavy for him to carry, and his only hope was that presently some one would come riding by and lend a hand.

 It was not long 24 a rider appeared, but the farmer’s heart sank when he recognized him, for it was the great man who lived in a castle nearby. The farmer would have dared to ask 25 farmer for help, or any poor man who might have come along the road, but he could not beg a person of great man.

21. A. another

B. what

C. too

D. onto

E. before 答案：B
22. A. another

B. what

C. too

D. onto

E. before 答案：D
23. A. another

B. what

C. too

D. onto

E. before 答案：C
24. A. another

B. what

C. too

D. onto

E. before 答案：E
25. A. another

B. what

C. too

D. onto

E. before 答案：A

译文：从前，有一个贫穷的农夫，他带着一袋小麦去磨坊。当袋子从马背上滑下来掉在路上时，他不知道该怎么办。这袋小麦太沉了他自己挪不动。他唯一的希望就是现在能有个人骑马路过此地，可以助他一臂之力。
 不久之后一个人骑着马就出现在了，但当农夫认出这个人时，他的心却沉了下来。因为这个人正是住在附近城堡里的贵人。这个农夫可能会向另外一个农夫寻求帮助，或者向经过这条路的任何一位穷人求助。但他不能向一位贵人乞求帮助。
第五部分:英译汉 （满分20分）
请把下列4句英文翻译成中文。
26. Ted and William have lived under the same roof for five years.

参考译文：泰德和威廉已经在同一个屋檐下生活了五年了。
27. I think everyone knows how to swim. 参考译文：我想每个人都知道如何游泳。
28. The man is easy to deal with. 参考译文：这个人容易相处。
29. Please give this book to whoever comes first. 参考译文：请把这本书给最先来的人。
第六部分:写作（满分15分）
30.要求在30分钟内，根据下面所给的题目用英语写出一篇不少于80词的短文。
East or west, home is best (金窝银窝不如自家的草窝)

答案：见写作参考范文。
 三、分类练习
第一部分：交际用语
1、- Thank you ever so much for your lovely gift.

- _________

A：Never mind

B：I'm glad you like it.

C：Please don't say so.

D：No, It's not so good.

答案：B

 --非常感谢你送我这么可爱的礼物！ ---很高兴你喜欢！

2、- What a beautiful dress you have on today!

- _________

A：It is suitable for me.

B：No, it isn't.

C：You want to have one, too?

D：Thank you.

答案：D

--你今天穿的衣服真漂亮啊！ --谢谢！

3、- I think he is a good lecturer.

- _________

A：Sorry, it doesn't matter.

B：So do I.

C：Yes. It's a good idea.

 D：I don't mind.

答案：B

--我认为他是个好讲师。 ---我也这么认为。

4、- Let me introduce myself. I'm steward．

- _________

A：What a pleasure.
B：Pleased to meet you.

C：I don't know.
D：Thanks a lot.

答案：B

--请允许我自我介绍一下。我叫斯图华德。 ---见到你很高兴。

5、- Can you help me?

- _________

A：No, I don't know.

B：Sure. What is it?

C：Don't mention it.

D：That's it.

答案：B

--您能帮帮我吗？ --当然。要我做什么？

6、- I have an appointment with Dr. Edward.

- _________

A：Please wait for a minute.
 B：Are you sick?
C：Tell me about your appointment.
D：Dr. Edward didn't tell me.

答案：A

--我和爱德华医生约好了。 ---请稍等。

7、- Hello, could I speak to Mike please?

- _________

A：Who are you?

B：Who is speaking?

C：What's wrong?

D：Why?

答案：B

--您好！我想找迈克。 --请问您是哪位？

8、- Paul, this is my friend, Ann.

- _________

A：Very well, thank you.
B：How do you like the party?
C：Glad to meet you, Jack.
D：Glad to meet you, Ann.

答案：D

--保尔，这是我的朋友安。 --安，很高兴见到你。

9、- Come and see me if you have time.

- _________

A：I can't.

B：I'll think it over.

C：Thank you.

D：I will.

答案：D

--如果你有空，就来看看我吧。 --我会的。

10、- She is running a fever, but now it is under control.

- _________

A：She is running fast.

B：I will go and see her after work.

C：Her mother does not run.

D：She is running away from home.

答案：B

---她发烧了，不过现在病情已经控制住了。 ---下班后我去看看她。

11、- Can I ask you a few questions?

- _________

A：What do you do?
B：It's a good idea.

C：No, thanks.
D：Certainly.

答案：D

--我能问你几个问题吗？ ---当然可以。

12、- Hi, is Thomas there?

- _________

A：Who are you?
B：Sorry, I'll call him.

C：Hold on. I'll get him.

D：Yes, Thomas is me.

答案：C

--嗨，托马斯在吗？ --稍等，我帮你叫他。

13、- _________ I think you have given me the wrong change.

- I'm sorry about that.

A：Pardon,

B：Excuse me,

C：Good idea,

D：How are you,

答案：B

--不好意思，我想你给我找错钱了。 ---非常对不起。

14、- Well done and _________.

- Thank you very much!

A：not at all

B：congratulations

C：that's right

D：you are welcome

答案：B

--干得好！恭喜你！ ---非常感谢！

15、- Take these pills three times a day. Come back and see me in a week.

- _________

A：Thank you very much indeed.

B：I can't make it.

C：I haven't decided yet.
D：Good idea!

答案：A

--这药一天服三次。一周后再过来看看。 ---真的太感谢您了。

16、- Bring me the bill, please.

- _________

A：You are welcome.

B：Please wait for a moment, sir.

C：I'll hurry up.

D：Be quick.

答案：B

---请把账单给我。 ---请等一下，先生。

17、- My son won the first prize in the writing contest!

- _________

A：Congratulations!

B：Are you sure of that?

C：What a pity!

D：It's terrible.

答案：A

---我儿子在作文竞赛中获得了第一名。 --恭喜你们！

18、- Would you please show me your bankbook?

- _________

A：Sorry, I have no idea.
B：Here you are.

C：Come with me.

D：Yes, I'd like to.

答案：B

--把存折给我看看好吗？ --给你。

19、- May I speak to Dr. Brown?

- _________

A：Yes, he is not in at the moment.
B：No, you can't.

C：Yes, this is Brown speaking.
D：Sorry, speaking.

答案：C

--我想找布朗先生。 --我就是布朗。

20、- I heard you got a full mark in the English exam. Congratulations!

- _________

A：Oh, no, no.
B：No, I didn't do very well.

C：Thanks.

D：Don't praise me.

答案：C

---听说你英语考试得了满分，恭喜你呀！ ---谢谢！

21、- Hello. Is Jim there?

- _________

A：This is Jim. Who's speaking, please?

B：I'm afraid I won't be free.

C：This is the right number.

D：There's no hurry.

答案：A

---你好！吉姆在吗？ --我是吉姆。你是哪位？

22、- Well done and _______

- Thank you very much!

A：not at all.

B：congratulations to you.

C：that's right.

D：you are welcome.

答案：B

---干得好啊！恭喜你！ ---非常感谢！

23、- Could you buy some salt on your way home?

- _______

A：All right.
B：Is that all?

C：Just a few.

D：Let me see.

答案：A

--你回家的路上买点盐好吗？ ---好的。

24、- I've passed the examination.

- _______

A：What a pity.
B：I hate the exam.

C：Congratulations.

D：Come on.

答案：C

---我通过考试了。 --恭喜恭喜！

25、- Could you pass me the salt and pepper?

- _______.

A：Sorry, I didn't know what you mean.
B：Ok, here you are.

C：No, I won't.

D：I don't know.

答案：B

--你能帮我递一下盐和胡椒吗？ ---好的，拿着。

26、- Congratulations! You won the first prize in the English speech contest.

- _______

A：Yes, I beat the others.

B：No, no, I didn't do it well.

C：Thank you.

D：It's a pleasure.

答案：C

--恭喜你英语演讲比赛得了冠军。 ---谢谢！

27、- Hello, I'd like to speak to Jack, please.

- _______

A：Yes, I'm Jack.

B：This is Jack speaking.

C：It's me here.

D：This is me.

答案：B

---你好！我想找杰克。 ---我就是杰克。

28、Our class won the girls' relay race in our school's sports meeting.

- _____________________

A：That's right.

B：Thanks a lot.

C：Congratulations!

D：It's a pleasure.

答案：C

--在学校运动会上，我们班赢得了女生接力赛。 --恭喜你们！

29、-Could I borrow your car, please?

-______________________

A：Good idea.

B：No hurry.

C：With pleasure.

D：No surprise.

答案：C

---请问我能借用一下你的车吗？ ---乐意效劳。

30、Thank you for your nice gifts.

- _____________________

A：I'm glad you like it.

B：No thanks.

C：It's very kind of you.

D：I'm sorry to hear that.

答案：A

---谢谢你送我这么漂亮的礼物。 ---很高兴你喜欢。

31、- Thank you ever so much for the book you gave me.

- _____________________.

A：No thanks

B：I'm glad you like it

C：Yes, it is good

D：No, it's not so good

答案：B

---非常感谢你给我这本书。 ---很高兴你喜欢。

32、--Congratulations! You won the first prize in today's speech contest.

--_____

A：Yes, I beat the others.

B：No, no, I didn't do it well.

C：Thank you.

D：It's a pleasure.

答案：C

---恭喜你赢得了今天演讲比赛的第一名！ ---谢谢！

33、--Hi, is Mary there, please?

--_____

A：Hold on. I'll get her.

B：No, she isn't here.

C：Yes, she lives here.

D：Yes, what do you want？

答案：A

---嗨，请问玛丽在吗？ ---请稍等，我去叫她。

34、--Would you mind changing seats with me?

--_____

A：Yes, you can.

B：Of course, I like to.

C：No, I don't mind.

D：Certainly, please do.

答案：C

---请问您介意和我换一下座位吗？ ---不，我不介意。

35、--Thank you for inviting me.

--_____

A：I really had a happy time.

B：Oh, it's too late.
C：Thank you for coming.

D：Oh, so slowly？

答案：C

---谢谢你邀请我。 --谢谢你能来。

36、--I was worried about my maths, but Mr. Brown gave me an A.

--_____

A：Don't worry about it.

B：Congratulations! That's a difficult course.

C：Mr. Brown is very good.

D：Good luck to you！

答案：B

----我本来很担心数学的，结果布朗先生给了我A。 ----恭喜！数学可是很难的科目呢。

37、- Thanks for the lovely and delicious food.

- ___________.

A：No thanks

B：Never mind

C：All right

D：My pleasure

答案：D

---谢谢您准备了这么可爱而美味的食物！ ---荣幸之至。

38、- I really don't know how to thank you enough.

- ______.

A：No problem

B：Think nothing of it

C：Not at all

D：It doesn't matter

答案：B

---真不知该怎么样谢你才好了。 --不要客气了。

39、Thank you for helping me.

____________.

A：Don't thank me

B：You are welcome to me

C：Not at all

D：I'm glad to do it

答案：C

---谢谢您帮我。 --不客气。

40、Hello, may I speak to Liu Mei?

___________.

A：I'm Liu Mei

B：Liu Mei is me

C：My name is Liu Mei

D：This is Liu Mei speaking

答案：D

---您好！我可以找刘梅听电话吗？ ---我就是刘梅。

41、Thank you ever so much for the coat you bought me.

___________.

A：No thanks

B：I'm glad you like it

C：Please don't say so

D：No, it's not so good

答案：B

---非常感谢您买给我件外套。 ---你喜欢就太好了。

42、Would you please pass me the salt?

___________.

A：Give you

B：No salt

C：Here they are

D：Certainly. Here you are

答案：D

---请把盐递给我好吗？ --当然。给你。

43、If you need me, jut let me know.

I will,___________.

A：that's all right

B：thank you

C：all right

D：not at all

答案：B

---有需要随时让我知道。 ----谢谢！

44、May I move your bag a little and take this seat?

____________.

A：I don't mind

B：It doesn't matter

C：You do it please

D：Go ahead

答案：D

---可否把你的包稍微挪一下让我在这坐着？ ---可以。

45、Why not go and have dinner in a restaurant?

___________. It's too expensive.

A：Why not

B：I agree

C：I'm afraid not

D：I'm sure

答案：C

---去餐馆一起吃晚饭怎么样？ ---恐怕不行。

46、Hello, may I speak to Zhao Hua?

__________.

A：My name is Zhao Hua

B：I'm Zhao Hua

C：This is Zhao Hua speaking

D：Zhao Hua is me

答案：C

---你好！我找张华。 ---我就是张华。

47、I'll be away on a business trip. Would you mind looking at my cat?

Not at all. ____________.

A：I have no time

B：I'd rather not

C：You can leave

D：I'd be happy to

答案：D

---我要出差了。您能帮我照顾一下我的猫吗？ ---很乐意帮你。

48、Congratulations!

_____________.

A：Glad to hear that

B：Don't mention it

C：The same to you

D：Thank you

答案：D

---恭喜你！ --谢谢！

49、-- Hello! Is that Mr Wang speaking?

-- _________

A：Yes. This is Mr Wang speaking.

B：Yes. Can I speak to Mr Wang?

C：Sorry, you'd better ask Mr Wang.

D：No, I can't speak.

答案：A

----您好！请问是王先生吗？ ---是的，我是。

50、-- _________?

--This is Mr Smith speaking now.

A：Who are you

B：Who is that

C：Who are you calling

D：What do you want to say

答案：B

---请问您是哪位？ ----我是史密斯先生。

51、-- Did you win the 100 metre race?

-- Yes, I did.

-- Really?

-- _________.

A：Congratulations

B：Best wishes

C：Good luck

D：Right

答案：A

---百米赛跑你赢了吗？ --赢了。 --真的啊！恭喜你啊!

52、-- I have passed the maths exam!

-- _________. Congratulations!

A：Sorry

B：Come on

C：Well done

D：Bad luck

答案：C

---数学考试我过了。 ---干得好！恭喜你！

53、--Don't worry. I'll leave the message on his desk.

-- _____________.

A：It doesn't matter

B：That's all right

C：Thank goodness

D：It's kind of you

答案：D

---别担心。我会在他桌上留言的。 ---你真好。

54、-- How good the news is for you!

-- ______________.

A：You are kind to tell me

B：I'm glad to see that C：It's kind of you to say so
D：It's nice to hear from you

答案：C

---这对你来说真是个好消息啊！ ---你这么说真好！

55、-I'm sorry. Bob is not in his office.

-_________?

A：Can you take a message for me

B：Are you sure for that

C：Would you like to leave a message

D：Can you phone me-I haven't seen Belly for 10 years.

答案：A

---不好意思，鲍勃不在办公室。 ---您能帮我捎个话吗？

56、－Could you help me put up the signs on the wall?

－_______.

A：No problem

B：I hope so

C：That's all right

D：That's a good idea

答案：A

---您能帮我在墙上贴上这些标签吗？ ---没问题。

57、---Can you help clean the window?

---________.

A：I'd like that

B：Sure, go ahead

C：Sorry, but I have to meet my uncle

D：It's none of my business

答案：C

----你能帮我擦擦窗户吗？ --不好意思，我必须得去见我叔叔了。

58、-Would you mind closing the window? It is windy outside.

-_________

A：Not at all.

B：Sure, go ahead.

C：Why not?

D：Yes, I would.

答案：A

---你介意把窗户关上吗？外面刮风了。 ---一点儿也不介意。

59、-Would you like to see the film with me tonight?

--______.

A：Not at all

B：No, I don't

C：Yes, I'd love to

D：That's right

答案：C

---你愿意今晚和我一起看电影吗？ ---好啊，我愿意。

60、- Could I ask you a rather personal question?

- Of course, _____.

A：good idea

B：that's right

C：never mind

D：go ahead

答案：D

---可否问你一个很私人的问题？ ----好的，问吧。

61、- Oh, sorry to bother you.

-________.

A：That's okay

B：No, you can't

C：That's good

D：Oh, I don't know

答案：A

----不好意思打扰你了。 ---没关系。

62、- I'm really grateful to you.

- ______

A：My pleasure.

B：It doesn't matter.

C：Don't worry about it.

D：That's OK.

答案：A

---真的很谢谢你。 ----我的荣幸。

63、- Would you mind if I turned the radio up?

- ______

A：Yes, please.

B：No, go right ahead.

C：No, thank you.

D：Yes, that's all right.

答案：B

-----你介意我把收音机开大点吗？ --不介意，开吧。

64、- I wonder if I could use your dictionary?

- ______

A：Go on.

B：Go ahead.

C：Go up.

D：Go away.

答案：B

---可否用一下你的词典啊？ ---用吧。

65、---Would you like to go skating with me?

-- _____________.

A：Yes, I think so

B：No, thanks

C：Yes, I'd love to

D：I'm afraid not

答案：C

---你愿意和我一起去滑冰吗？ ---好啊，很乐意。

66、--Will you join us for lunch?

-- _________.

A：No, I won't

B：Yes, with pleasure

C：Yes, please

D：Yes, help yourself

答案：B

---来和我们一起吃午饭，好吗？ ---好啊，很乐意。

67、--Good evening, Professor Hardy.

--Good evening, John. Come in, please.

--Thank you, I hope I am not interrupting you.

--No, ____________.

A：thank you

B：not at all

C：thanks

D：let it alone

答案：B

---晚上好，哈代教授。 --晚上好，约翰。请进吧。 --谢谢，希望没有打扰您。 --不，一点也不打扰。

68、--Nice day, ________?

--Yes, it is.

A：is it

B：isn't it

C：what's it

D：isn't that

答案：B

---天气真好啊，不是吗？ --是的，确实很好。

69、--___________today.

--Yes. It was even hotter yesterday.

A：It's so cold

B：It's so wet

C：It's so hot

D：It's so windy

答案：C

---今天真热！ ----是的。不过昨天更热。

70、--Thank you for the delicious food.

--______________.

A：I am glad you enjoyed it

B：It doesn't matter

C：I don't think it is good

D：Don't say so

答案：A

---谢谢你这么美味的食物。 ---很高兴你喜欢。

71、-Can I help you?

-_____.

A：OK, I'll take it

B：That's good

C：Yes, I'd like a sweater

D：It's too dear

答案：C

---请问有什么需要吗？ ---是的，我想买件毛衣、

72、-Thank you ever so much for the book you gave me.

-____________.

A：No thanks

B：I'm glad you like it

C：Yes, it is good

D：No, it's not so good

答案：B

---非常感谢你给我的这本书。 ---很高兴你喜欢。

73、- Could you do me a favour and take these books to my office?

- Sure, _______.

A：for pleasure

B：I could

C：my pleasure

D：more pleasure

答案：C

---你能帮我把这些书拿到办公室吗？ --好的。

74、- I have passed the English exam.

- _______. Congratulations!

A：Sorry

B：Good luck

C：Come on

D：Well done

答案：D

---英语考试我通过了。 ---干得好！恭喜你！

75、- Is it OK if I take this seat?

- Sorry, _______.

A：here you are

B：take it

C：it's taken

D：never mind

答案：C

---我可以坐在这里吗？ ---不好意思，这里有人了。

76、- Thanks for your help.

- __________

A：My pleasure.

B：Never mind.

C：Quite right.

D：Don't thank me.

答案：A

---谢谢你帮我。 --我的荣幸。

77、- Hello, I'm Harry Potter.

- Hello, my name is Charles Green, but ______.

A：call my Charles

B：call me at Charles

C：call me Charles

D：call Charles me

答案：C

---你好！我是哈利·波特。 --你好，我是查尔斯·格林，叫我查尔斯就好。

78、- Who's speaking?

- This is Tom .

A：speaks

B：spoken

C：speaking

D：saying

答案：C

---请问你是谁？ ---我是汤姆。

79、- I'm sorry. I lost the key.

- ________

A：Well, it's OK.

B：No, it's all right.

C：You are welcome.

D：You are wrong.

答案：A

---对不起，我的钥匙丢了。 --没事的。

80、 - It's rather cold in here. Do you mind if I close the window?

-

A：Yes, please.

B：No, please.

C：Sure, please.

D：I don't like it.

答案：B

---这里很冷了。你介意我关上窗户吗？ --不介意，请吧。

81、-

- He teaches physics in a school.
A：What does your father want to do?

B：Who is your father?

C：What is your father?

D：Where is your father now?

答案：C

--你父亲是干什么的？ ---他在一家学校当物理老师。

82、- Excuse me, how much is the jacket?

- It's 499 Yuan.
A：Oh, no. That's OK!

B：How do you like it?

C：Which do you prefer?
D：Would you like to try it on?

答案：D

---不好意思打扰一下，请问这件夹克多少钱？ --499元。

83、-May I see your tickets, please?

- ________

A：Sure.

B：No, you can't.

C：No, they are mine.

D：Yes, you can.

答案：A

---看一下你的票好吗？ ---好的。

84、-- Please help yourself to the seafood.

-- ________

A：No, I can't.

B：Sorry, I can't help.

C：Well, seafood don't suit.

D：Thanks, but I don't like seafood.

答案：D

---海鲜你随便吃啊。 --谢谢，可是我不喜欢海鲜。

85、-- Would you like to go to the concert with us this evening?

-- ________

A：No, I already have plans.

B：I'd love to, but I'm busy tonight.

C：No, I really don't like being with you.

D：I'm ill, so I shouldn't go out.

答案：B

---今晚和我们一起去音乐会好吗？ --我很想去，但是我今晚会很忙。

86、-- We are going to have a singing party tonight. Would you like to join us?

-- ________

A：I'm afraid not, because I have to go to an important meeting.

B：Of course not. I have no idea.

C：No, I can't.

D：That's all set.

答案：A

---今晚我们有一个歌会。你愿意加入我们吗？
---恐怕不行，因为我要去参加一个重要的会议。

87、- How was your trip to London, Jane?

- ___________

A：Oh, wonderful indeed.
 B：I went there alone.
C：The guide showed me the way.
D：By plane and by bus.

答案：A

--简，你的伦敦之行怎么样？ ---哦，真的太好了。

88、- Hey, Tom, what's up?

- __________

A：Yes, definitely!

B： Oh, not much.

C：What is happening in your life?
D：You are lucky.

答案：B

---嗨，汤姆，怎么了？ ---哦。没什么。

89、- David injured his leg playing football yesterday.

- Really? _______

A：Who did that?

B：What's wrong with him?

C：How did that happen?

D：Why was he so careless?

答案：C

---大卫昨天踢足球的时候腿受伤了。 ---真的吗？ 怎么回事啊？

90、- Excuse me, could you show me the way to the nearest post office?

- __________ Oh yes! Two blocks away from here at the Green Avenue. You can't miss it.

A：I beg your pardon?

B：What do you mean?

C：You're welcome.

D：Mm, let me think.

答案：D

---不好意思打扰了，请问您能告诉我去最近的邮局怎么走吗？

--嗯，让我想想啊。从这儿走两个街区，到格林大街。你会找到的。

91、- Wow! This is a marvelous room! I've never known you're so artistic.

- ______

A：Great, I am very art-conscious.

B：Don't mention it.

C：Thanks for your compliments.

D：It's fine.

答案：C

--哇！这房间太棒了！从来不知你如此有艺术美感呢！ ---多谢恭维！

92、- That's a beautiful dress you have on!

- __________

A：Oh, thanks. I got it yesterday.

B：Sorry, it's too cheap.

C：Hey you can have it.

D：See you later.

答案：A

--你穿的裙子真漂亮！ --谢谢！我昨天才买的。

93、- Why didn't you come to my birthday party yesterday?

- ________

A：Excuse me, my friend sent me a flower.

B：Fine, I never go to birthday parties.

C：Ha…ha, I like swimming.

D：Sorry, but my wife had a car accident.

答案：D

--你昨天怎么没来我的生日派对啊？ ---对不起，可是我的妻子出了交通事故。

94、- Hi, welcome back! Have a nice trip?

- ____________.
A：Oh, fantastic! Fresh air, and sunshine every day

B：Come on, I've got lots of fun

C：By the way, I don't like Saturdays

D：Well, I'll look forward to your phone call

答案：A

--嗨！欢迎回来！旅行愉快吗？ ---非常愉快！空气新鲜，每天都有明媚的阳光。

95、- Marilyn, I'm afraid I have to be leaving now.

- ____________

A：That sounds wonderful.

B：Oh, so early?

C：Not at all.

D：Good luck!

答案：B

--玛丽琳，恐怕我不得不走了。 --啊？这么早就走吗？

96、-- May I use your bike for a moment?

-- ________

A：It's well.

B：It doesn't matter.

C：By all means.

D：I have no idea.

答案：C

---能借你的自行车用一会儿吗？ --当然可以。

97、-- How do you do? Glad to meet you.

-- _________

A：Fine. How are you?
B：How do you do? Glad to meet you, too.
C：How are you? Thank you!
D：Nice. How are you?

答案：B

---你好！很高兴见到你！ ---你好！我也很高兴见到你！

98、-- Hi, is Mary there, please?

-- _____

A：Hold on. I'll get her.

B：No, she isn't here.

C：Yes, she lives here.

D：Yes, what do you want?

答案：A

---嗨，是玛丽吗？ ---等一下。我去叫她。

99、 -- Shall we sit up here on the grass or down there near the water?

 -- ________

A：I'd rather stay here if you don't mind.

B：Sorry, I don't like neither.

C：Certainly, why not?

D：Yes, we like these two places.

答案：A

---我们是坐在这儿的草地上还是去那边的小河边呢？ --如果你不介意，我想坐这儿。

100、- How often do you go dancing?

- ____________

A：I will go dancing tomorrow.

B：Yesterday.

C：Every other day.

D：I've been dancing for a year.

答案：C

---你多久去跳一次舞啊？ ---每隔一天去一次。
第二部分：阅读理解
1、 If you travel by air across the center of Africa or South America, you fly over forests for thousands of kilometers. These great forests are the oceans of trees. There are thousands and thousands of different kinds of plants and animals.

 However, the world's forests are getting smaller all the time. We are cutting down the trees because we need wood, and we need more farmland. Some people say that there will not be any forests like these in 20 or 30 years. What will happen if they disappear?

 If we cut down our forests, a lot of plants and animals will disappear from the world. In a lot of places the new farmland will soon look like the old deserts. Crops will not grow there. It will not rain very often, and the weather will get very hot. Perhaps the climate of the world will change. This will be dangerous for everyone in the world. That is why we must take care of our forests.

如果你乘飞机穿越非洲或是南美洲的中部，你就可以飞越延绵不绝的森林。这些大森林是树的海洋，里面生长了成千上万种动植物。
但是，一直以来，世界上的森林却在不断减少。因为我们需要木材，因为我们需要更多的农田，所以我们砍掉了一棵又一棵的树。有些人说20或是30年后将不再有森林了。如果森林消失了，将会发生什么呢？
如果我们砍掉了我们的森林，大量的动植物就会从这个世界上消失。很多地方很快就会沙化看起来像是沙漠。庄稼也长不起来。降雨也会变少，天气会变得异常炎热。或许世界气候从此就变了。这对世界上的每个人来说都是威胁。那就是为什么我们要保护好我们的森林。
 (1)、The passage mainly tells us about the importance of taking care of plants.

A：T

B：F

答案：A

这篇文章旨在告诉我们保护森林的重要性。
(2)、Forests are homes for different kinds of animals.

森林是成千上万的动物的家。
A：T

B：F

答案：A

(3)、The need for more wood and more land help to protect our forests.
A：T

B：F

答案：B

对更多木材和良田的需求有助于保护我们的森林。
(4)、We'll have more and greater forestsn in 20 or 30 years in some people's view.
有些人认为，二三十年后我们会拥有更多更大的森林。
A：T

B：F

答案：B

(5)、The writer thinks it necessary to protect the forests.

作者认为有必要保护好森林。
A：T

B：F

答案：A

2、 No one is glad to hear that his body has to be cut open by a surgeon and part of it taken out. Today, however, we needn't worry about feeling pain during the operation. The sick person falls into a kind of sleep, and when he awakes, the operation is finished. But these happy conditions are fairly new. It is not many years since a man who had to have operation felt all its pain.

 Long ago, operation had usually to be done while the sick man could feel everything. Soon after 1770, Josept Priestley discovered a gas which is now called "laughing gas". Laughing gas became known in America. Young men and women went to parties to try it. Most of them spent their time laughing, but one man at a party, Horace Wells, noticed that people didn't seem to feel pain when they were using this gas. He decided to make an experiment on himself. He asked a friend to help him.

 Wells took some of the gas, and his friend pulled out one of Well's teeth. Wells felt no pain at all.

 As he didn't know enough about laughing gas, he gave a man less gas than he should have. The man cried out with pain when his tooth was being pulled out.

 Wells tried again, but this time he gave too much of the gas, and the man died. Wells never forgot this terrible event.

没有人愿意自己的身体让外科医生开刀并取出其中的一部分。但今天，我们没必要担心手术时会疼了。病人进入一种睡眠状态，醒来时，手术就结束了。这一切都是最近才会有的—不久之前，不得不接受手术的人都必须忍受疼痛。

很久以前，病人在手术中能感受到整个过程。1770年以后，Josept Priestley（普利斯特列）发现了一种叫“笑气”的气体，随后在美国广为人知。年轻的男男女女们都去聚会上想试一试。大多数试的人都笑了，唯有一位男士—霍勒斯·韦尔斯注意到，用过这种气的人们似乎感觉不到疼痛了。他决定自己亲自试验一下，并叫了一个朋友来帮忙。

韦尔斯试了一些汽体，他的朋友把威尔斯的牙齿拔了一颗，但他丝毫感觉不到疼痛。

因为他对“笑气”了解不够，所以他给一个人用的时候用量都比较小。结果，那个人拔牙的时候疼的大叫。

韦尔斯给另外一个人用的气体太多了，结果那个人却又死掉了。他永远也忘不了这个可怕的事情。

(1)、It is not long since a man felt all the pain while being operated.
不久以前，病人接受手术的时候感到特别疼痛。

A：T

B：F

答案：A

(2)、Long ago, when the sick man was operated on, he could feel nothing.
A：T

B：F

答案：B

很久以前，病人接受手术的时候，什么也感觉不到。
(3)、Using the laughing gas, the people seemed to feel pain during the operation.
A：T

B：F

答案：B

用了笑气后，病人在手术中似乎感到疼痛。

(4)、If a man took less laughing gas than he should have when an operation went on, he still felt pain.
A：T

B：F

答案：A

如果一个人用的笑气量不够，他接受手术的时候仍然能感到疼痛。
(5)、One who took too much of the laughing gas would die.

如果笑气用量过大就会死人。

A：T

B：F

答案：A

3、 In choosing a friend, one should be very careful. A good friend can help you study. You can have fun together and make each other happy. Sometimes you will meet fair weather friends. They will be with you as long as you have money or luck, but when you are down, they will run away. How do I know when I have found a good friend? I look for certain qualities of character, especially understanding, honesty and reliability (可靠).

 A good friend, above all else, tries to understand how another person is feeling. He is not quick to judge. Instead, he tries to learn from others. He puts himself in the other person's place, and he tries to think of ways to be helpful. He is also a good listener.

 At the same time, a good friend is honest. He does not look for faults in others. He notices their good points. In short, a friend will try to understand me and accept me.

 Another quality of a friend is reliability. I can always depend on a good friend. If he tells me he will meet me somewhere at a certain time, I can be sure that he will be there. If I need a favor, he will do his best to help me. If I am in trouble, he will not run away from me.

 When I meet someone who is reliable, honest, and understanding, I know I've found a friend!

择友需慎之又慎。好朋友有助于提高你的学习，能和你一起玩儿的很开心。有时候你可能会交到一些狐朋狗友—在你有钱有势的时候会陪着你，在你潦倒的时候就离开你了。我如何才能知道我交到了好朋友呢？主要是看一些性格品质，尤其是理解，真诚和可靠。

最重要的是，好朋友会试着理解你，不会草率做出判断，而是会试着多方了解。他会站在他人的立场，想出有益的方法。同时，好朋友也会是一个很好的倾听者。

同时，好朋友要诚实。他不会跳别人的毛病，而是注意发现别人的闪光点。总之，好朋友会试着接受我、理解我。

好朋友的另一个品质就是可靠。不管什么时候，我都能依靠他。如果他约我某时某刻见面，我保证他会准时出现；如果我需要帮忙，他会尽最大努力帮我；如果我有麻烦了，他不会弃我而去。

如果我找到一个可靠、诚实、并理解我的人，我知道我找到好朋友了！

(1)、The writer thinks that one of the important qualities in choosing a friend is understanding.
A：T

B：F

答案：A

作者认为，好朋友的最重要品质之一就是要理解。

(2)、If you have fair weather friends, you will be lucky.

如果你有一些酒肉朋友，你会很幸运。

A：T

B：F

答案：B

(3)、Good friends need to understand each other's feelings.

好朋友要理解彼此的心情。

A：T

B：F

答案：A

(4)、This passage is mainly discussing the qualities of a friend.

这篇文章主要讨论的是朋友的品质。

A：T

B：F

答案：A

(5)、The meaning of the phrase "a fair weather friend" underlined in the 1st paragraph is a friend who shares difficulties with you.

第一段划线短语"a fair weather friend"的意思是指愿意与你共患难的朋友。

A：T

B：F

答案：B

4、A public house which was recently bought by Mr. James is up for sale. He is going to sell it because it is haunted (闹鬼的). He told me that he could not go to sleep one night because he heard a strange noise coming from the bar. The next morning, he found that the doors had been blocked by chairs and the furniture had been moved. Though Mr. James had turned the lights off before he went to bed, they were on in the morning. He also said that he had found five empty whisky bottles which the ghost (鬼) must have drunk the night before. When I suggested that some villagers must have come in for a free drink, he shook his head. The villagers have told him that they will not accept it even if he gives it away.

詹姆斯先生最近刚买的一家酒吧要出售了，因为酒吧闹鬼。詹姆斯告诉我一到晚上他就没法入睡，因为他听到酒吧传来奇怪的声音。第二天早上，他就发现酒吧的门被椅子堵上、家具被挪动了。尽管睡觉前他关过灯，早上一看灯全都亮着。他还说，他看见五个空空的威士忌酒瓶，他猜一定是鬼喝过的。我说，可能是附近的村民晚上想来喝免费的酒，他摇头否定。村民说，如果不是詹姆斯主动给他们，他们不会喝的。

(1)、Mr. James was the owner of the public house.

詹姆斯先生是酒吧的老板。
A：T

B：F

答案：A

(2)、Mr. James had not turned off the lights that night.

詹姆斯先生晚上没有关灯。

A：T

B：F

答案：B

(3)、Mr. James built the house.

酒吧房子是詹姆斯建的。

A：T

B：F

答案：B

(4)、Mr. James found sixty empty bottles.

詹姆斯先生发现有六个空酒瓶。

A：T

B：F

答案：B

(5)、The writer of the passage believes Mr. James' story.

作者相信詹姆斯先生所说的事。

A：T

B：F

答案：B

5、 After having lived for over twenty years in the same district, Albert Hall was forced to move to a new neighborhood. He surprised his landlord by telling him that he was leaving because he could not afford to buy any more chocolate.

 It all began a year ago when Albert returned home one evening and found a large dog in front of his gate. He was very fond of animals and as he happened to have a small piece of chocolate in his pocket, he gave it to the dog. The next day, the dog was there again. It held up its paws and received another piece of chocolate as a reward. Albert called his new friend "Bingo". He never found out the dog's real name, nor who his owner was. However, Bingo appeared regularly every afternoon and it was quite clear that he preferred chocolate to bones. He soon grew dissatisfied with small pieces of chocolate and demanded a large bar a day. If at any time Albert neglected his duty, Bingo got very angry and refused to let him open the gate. Albert was now at Bingo's mercy and had to bribe him to get into his own house! He spent such a large part of his weekly wages to keep Bingo supplied with that in the end he had to move somewhere else.

 在一个地方住了20多年的阿尔伯特被迫搬到一个新的社区，他告诉他的房东说，他离开是因为他再也买不起巧克力。

这一切始于一年前，艾伯特有天晚上回家，发现一只大狗在他家门口。他很喜欢动物，碰巧有一块巧克力在他的口袋里，他给了大狗。第二天，狗再一次在那里，他举着爪子并收到另一块巧克力作为奖励。艾伯特称他的新朋友“宾果”。他从来不知道狗的真实姓名，也不知他的主人是谁。然而，宾果每天下午准时出现，它喜欢巧克力胜过了骨头。很快就不满足小块巧克力并要求更大的。如果在某时不能给它，宾果会非常生气，并拒绝让他打开家门。艾伯特现在是在宾果的怜悯和贿赂下进入他的房子！他花了一周工资的大部分来为宾果买巧克力，最后他不得不搬到别的地方去。
(1)、Albert lived there for many years.

艾伯特在那里住了许多年。

A：T

B：F

答案：B

(2)、Albert was moving because he did not like the place.

艾伯特之所以搬家是因为不喜欢那个地方。

A：T

B：F

答案：B

(3)、Albert and the dog became friends a year ago.

一年前艾伯特与狗狗成为了朋友。

A：T

B：F

答案：A

(4)、The dog visited Albert every day because it wanted the chocolate.
那只狗每天拜访，因为它想要艾伯特的巧克力。

A：T

B：F

答案：A

(5)、Albert "had to bribe him" means he had to take care of him.

艾伯特“贿赂它”的意思是他要照顾它。

A：T

B：F

答案：B

6、 Do you still get free plastic bags from the supermarkets? Things have changed.

 China has banned free plastic bags at shops and supermarkets, and people have to pay for using plastic bags. The rule started on June 1. It came because our country tried to make litter less. Making super-thin plastic bags has also been banned.

 The Chinese once used about 3,000,000,000 plastic shopping bags a day, and they have caused pollution of the environment. The bags have become a main cause of plastic pollution because they are not easy to break and people throw them away here and there. So the Chinese people are encouraged to bring their own bags for shopping.

 What kind of shopping bag is the best to bring? Some students in Chongqing have a good idea. They make their own shopping bags. They use old clothes to make cloth bags, and send them to their parents as presents. They also ask their parents and friends to use cloth bags instead of plastic ones. They think it is their duty to protect the environment.

你还能在超市得到免费是塑料袋吗？时过境迁了。

中国禁止商店和超市提供免费塑料袋了；顾客如果需要，就要花钱买了。此规定从6月1号开始实施，为的是减少国家的垃圾废物。国家还禁止生产超薄塑料袋。

中国曾经有一天用掉30亿塑料袋的记录，这使得环境受到污染。塑料袋是塑料污染的重要原因之一，因为塑料不容易破，而且人们喜欢到处扔。因此，有关部门鼓励国人自己准备购物袋。

什么样的购物袋最好呢？重庆有学生想出了个好办法—他们自制购物袋，用旧衣物做成布袋子，作为礼物送给父母。同时，他们呼吁父母和朋友使用布袋子而不是塑料袋。他们认为，保护环境人人有责。

(1)、People in China have to pay for using plastic bags at shops and supermarkets now.
A：T

B：F

答案：A

现在，在中国商店货超市购物要花钱才能用塑料袋了。
(2)、China made this rule because plastic bags were bad for the environment.

A：T

B：F

答案：A

中国制定此政策是因为塑料袋对环境有害。
(3)、The Chinese people are encouraged to bring their own bags for shopping.
A：T

B：F

答案：A

有关部门鼓励中国人购物自备塑料袋。
(4)、Some students in Chongqing buy cloth bags for their parents.
A：T

B：F

答案：B

重庆有学生买布袋子给父母。
(5)、The main idea of the article is the bags have become a main cause of plastic pollution.
A：T

B：F

答案：B

本文中心思想是：袋子是塑料污染的主要原因之一。

7、My Aunt Edith was a widow of 50, working as a secretary, when doctors discovered what was then thought to be a very serious heart disease.

Aunt Edith didn't accept defeat easily. She began studying medical reports in the library and found an article in a magazine about a well-known heart surgeon, Dr. Michael DeBakey, of Houston, Texas. He had saved the life of someone with the same disease. The article said his fees were very high; Aunt Edith couldn't possibly pay them. But could he tell her of someone whose fees she could pay?

So Aunt Edith wrote to him. She simply listed her reasons for wanting to live: her three children, who would be on their own in three or four more years; her little-girl dream of traveling and seeing the world. There wasn't a word of self-pity－only warmth and humor and the joy of living. She mailed the letter, not really expecting an answer.

A few days later, my doorbell rang. Aunt Edith didn't wait to come in; she stood in the hall and read aloud:

Your beautiful letter moved me very deeply. If you can come to Houston, there will be no charge for either the hospital or the operation.

 Signed :Michael DeBakey

我的姑姑edith是个50 岁的寡妇，她是个秘书。后来她的医生们发现她得了一种严重的心脏疾病。
 姑姑并没有轻易就接受打击。她开始在图书馆研究医学报道，在一本杂志里发现了一遍文章，是关于德克萨斯休斯顿一个叫Michael DeBakey的著名的心脏外科手术医生的。他挽救过和她有着相同病状的人的生命。这篇文章报道说，他看病的费用很高。姑姑edith可能支付不起。但是他能不能告诉她，她能够支付谁的医疗费用？
 于是，姑姑就写信给Michael DeBakey，她简单的陈述了一些渴望活下去的理由，她的三个孩子，需要在三四年或者更多年之后才能自我独立。她的小女儿，还梦想着去旅游，看看这个世界。这封信中，没有一丝同情怜悯，仅仅洋溢着温情，幽默，和生活的乐趣。姑姑把信邮寄出去了，毫不期待能有个答复。
 几天以后，我家门铃响了，姑姑迫不及待的出去，站在大厅里大声的读起来，这封温暖的信深深得感动了我，如果你能来休斯顿，无论是住院费还是手术费，都不需付费。
(1)、Aunt Edith stopped working as a secretary when she knew she had a very serious heart disease.

A：T

B：F

答案：B

当她知道自己得了一种很严重的心脏疾病的时候，姑姑停止了秘书的工作。
(2)、From the story we can see Aunt Edith accepted defeat easily.

A：T

B：F

答案：B

从这个故事里面，我们能看出姑姑轻易地就接受了挫折和打击。
(3)、In Aunt Edith's letter to the doctor, she showed she was warm, humorous and enjoying living.

A：T

B：F

答案：A

在姑姑给医生的心中，她表现出了她的热情，幽默和热爱生活
(4)、When Aunt Edith mailed her letter, she didn't expect the doctor would give her a reply.

A：T

B：F

答案：A

当姑姑寄出她的信件后，她并没有期待医生能够给她回复
(5)、Michael DeBakey mainly told Aunt Edith in the letter that her disease was so serious that he couldn't cure her.

A：T

B：F

答案：B

在她的信中主要告诉她，姑姑的病如此严重以至于他也不能治疗她
8、In 1933 an unknown American called Clarence Nash went to see the filmmaker Walt Disney. He had an unusual voice and he wanted to work in Disney's cartoon（动画片） film for children. When Walt Disney heard Nash's voice, he said,"Stop! That's our duck!"

The duck was the now-famous Donald Duck, who first appeared in 1934 in the film The Wise Little Hen. Donald lived in an old houseboat and wore his sailor jacket and hat. Later that year he became a star after an eight-minute Mickey Mouse film. The cinema audience liked him because he was lazy and greedy, and because he lost his temper very quickly. And they loved his voice when he became angry with Mickey's eight nephews. Soon Donald was more popular than Mickey Mouse himself, probably because he wasn't a goody-goody like Mickey.

In the 1930s, 40s and 50s Donald and his friends Mickey, Goofy and Pluto made hundreds of Disney cartoons. He also made educational films about the place of the USA in the world and safety in the home. Then in 1966 Donald Duck and his voice disappeared---there were no more new cartoons.

Clarence Nash died in February, 1985. But today's children can still see the old cartoons on television and hear that famous voice.
1933年，一个名叫纳什.克拉伦斯的普通美国人去拜访电影制作人迪斯尼.沃尔特。他拥有与众不同的声音，想在迪斯尼卡通电影公司工作。迪斯尼.沃尔特听到他的嗓音时，说：“停下，那是我们的鸭子（的声音）”。
这只鸭子就是现在著名的唐老鸭，它第一次出现在影片“聪明的小母鸡”中。唐老鸭住在一艘破旧的船上，他穿着水手服，戴着水手帽。第二年，在一部八分钟的电影“米老鼠”上映之后，纳什成了明星。观众喜欢唐老鸭的懒惰和贪婪，也因为他很容易发脾气。观众喜欢他的声音，特别是当他和米老鼠的八个侄子生气的时候。很快，唐老鸭变得比米老鼠还要受欢迎，可能是因为他不像米老鼠那样虚伪。在二十世纪三十，四十和五十年代，唐老鸭和他的朋友米老鼠，Goofy和Pluto演绎了几百部卡通片。他还制作了关于美国在世界上的地位以及关于家庭安全问题的教育影片。1996年后，唐老鸭和他的声音从荧屏上消失了，再也没有演绎新的卡通片。
纳什.克拉伦于1985年2月去世，但现在的孩子仍能在电视上看到他以前的卡通片，听到他那著名的声音。
(1)、Walt Disney made Donald Duck film.

沃尔特.迪斯尼制作了唐老鸭的电影。
A：T

B：F

答案：A

(2)、The first Donald Duck film was made in 1934.

第一个唐老鸭电影是1934年制造的。
A：T

B：F

答案：A

(3)、Clarence Nash was a film-maker.

克拉伦斯.纳什是一个电影制作人。
A：T

B：F

答案：B

(4)、The underlined word "audience" in the second paragraph means readers.

A：T

B：F

答案：B

第二段下划线的单词“观众”意味着读者。
(5)、The underlined word "goody-goody" in the second paragraph means a person who likes to appear to be faultless in behavior.

第二段下划线的单词 “伪善”意味着一个人似乎是完美无缺的行为。
A：T

B：F

答案：A

9、People often say that the Englishman's home is his castle. They mean that the home is very important and personal. Most people in Britain live in houses rather than flats, and many people own their homes. This means that they can make them personal, and change them in any way they like. Most houses have a garden, even if it is a small one, and the garden is usually loved. The house and the garden are the private space of a person. In a crowded city a person knows that he or she has a private space which is only for himself or herself and for invited friends.

People usually like to mark their space. If you are on the beach you may have spread your towels around you; in the rain you may have put your coat or small bag on the seat beside you; in a library you may spread your books around you.

 Once I was traveling on a train to London. I was on a section for four people and there was a table between us. The man opposite to me had his briefcase on the table. There was no space on my side of the table at all. I was unhappy. I thought he thought that he owned the whole table. I had been reading a book about nonverbal （非语言的） communication so I took various papers out of my bag and put them on his case! When I did this he suddenly became angry and his eyes nearly popped out （突出）of his head. I had taken up his space! A few minutes later I took my papers off in order to read them. He immediately moved his case to his side of the table.
人们经常说英国人的家就是他们的城堡。他们认为家是非常重要和私人的地方。大多数的英国人住在大房子而不是公寓里而且很多人都有自己的家。这意味着他们可以使自己的房子私人化，并且能够随心所欲地改装他们自己的家。即使房子小，大部分的房子都有花园并且通常深受主人喜爱。这所房子和花园都是主人的私人空间。在拥挤喧哗的城市里，人们知道他/她/有一片他/她自己的私人空间，并且只属于他/她及受邀的朋友。
人们通常喜欢划清私人空间的界限。如果你在海滩上，你也许曾把你的毛巾铺在周围；在火车上，你也许曾把你的外套或小书包放在你旁边的座位上；在图书馆你可能把你的书摊开在你周围。
有一次我乘火车去伦敦。我在一节四人卧铺车厢，我们之间有一张桌子。我对面的人把他的手提包放在桌子上，我这边的桌子没有多余空间。我不开心，我想他认为他拥有整张桌子。那会儿我一直在看一本关于非语言交流的书，所以我从我的包里拿出了几份报纸并把他们放到了他的公文包上。我这么做时他一下子就愤怒了。他的眼睛几乎要从脑袋上蹦出来。仿佛我占了他的地方，几分钟后，我拿起报纸来读。他迅速把公文包挪到了靠他那边的桌子上。
(1)、The home matters greatly to Englishmen.

家对英国人关系重大。
A：T

B：F

答案：A

(2)、The British can own private space like the house and the garden.

英国人能拥有私人空间，像房子和花园。
A：T

B：F

答案：A

(3)、According to Paragraph 2, if you spread your books around you in a library, it means you want to tell others the space belongs to you.
按照文章第二段，如果你在图书馆把你周围摆满书，这就意味着你想告诉其他人这片空间属于你。

A：T

B：F

答案：A

(4)、The man opposite to the writer showed that he owned the whole table by reading a book.
A：T

B：F

答案：B

作者对面的人显示出他读书占了整张桌子。
(5)、The writer tried to get back his space by moving the case off the table.

A：T

B：F

答案：B

作者把他的包从桌子上拿开，企图夺回自己的空间。
10、 No one is glad to hear that his body has to be cut open by a surgeon（外科医生） and part of it taken out. Today, however, we needn't worry about feeling of pain during the operation. The sick person falls into a kind of sleep, and when he awakes, the operation is finished. But these happy conditions are fairly new. It is not many years since a man who had to have an operation felt all his pain.

 Long ago, operation had usually to be done while the sick man could feel everything. The sick man had to be held down on a table by force while the doctors did their best for him. He could feel all the pain if his leg or arm was being cut off, and his fearful cries filled the room and the hearts of those who watched.

 Soon after 1770, Joseph Priestley discovered a gas which is now called "laughing gas". Laughing gas became known in America. Young men and women went to parties to try it. Most of them spent their time laughing, but one man at a party, Horace Wells, noticed that people didn't seem to feel pain when they were using this gas. He decided to make an experiment on himself. He asked a friend to help him.

 Wells took some of the gas, and his friend pulled out one of Well's teeth. Wells felt no pain at all.

 As he didn't know enough about laughing gas, he gave a man less gas than he should have. The man cried out with pain when his tooth was being pulled out.

 Wells tried again, but this time he gave too much of the gas, and the man died. Wells never forgot this terrible event.
没有人愿意自己的身体让外科医生开刀并取出其中的一部分。但今天，我们没必要担心手术时会疼了。病人进入一种睡眠状态，醒来时，手术就结束了。这一切都是最近才会有的。不久之前，不得不接受手术的人都必须忍受疼痛。

很久以前，病人在手术中能感受到整个过程。 病人必须被强制固定在手术台上，医生只能尽量减轻病人的痛苦。病人的腿或者胳膊被锯掉时，完全承受所有疼痛，痛苦的叫声充满了房间和周围陪伴的人心里。
1770年以后，Josept Priestley（普利斯特列）发现了一种叫“笑气”的气体，随后在美国广为人知。年轻的男男女女们都去聚会上想试一试。大多数试的人都笑了，唯有一位男士—霍勒斯·韦尔斯注意到，用过这种气的人们似乎感觉不到疼痛了。他决定自己亲自试验一下，并叫了一个朋友来帮忙。

韦尔斯试了一些汽体，他的朋友把威尔斯的牙齿拔了一颗，但他丝毫感觉不到疼痛。

因为他对“笑气”了解不够，所以他给一个人用的时候用量都比较小。结果，那个人拔牙的时候疼的大叫。

韦尔斯给另外一个人用的气体太多了，结果那个人却又死掉了。他永远也忘不了这个可怕的事情。

(1)、It is a few more years since a man being operated felt all the pain.

A：T

B：F

答案：B

不久以前，病人接受手术的时候感到特别疼痛。
(2)、Long ago, when the sick man was operated on，he could feel all the pain.

A：T

B：F

答案：A

很久以前，病人接受手术的时候，什么也感觉不到。
(3)、Using the laughing gas, the people did not seem to feel pain.
用了笑气后，病人在手术中似乎感到疼痛。

A：T

B：F

答案：A

(4)、If a man took less laughing gas than he should have when an operation went on, he still felt pain.

A：T

B：F

答案：A

如果一个人用的笑气量不够，他接受手术的时候仍然能感到疼痛。

(5)、One who took too much of the laughing gas would laugh all the time.

如果笑气用量过大就会死人。

A：T

B：F

答案：B

11、The total area of land on earth is about 149 million square kilometers, or about 29 percent of the total area of the earth.

The average height of the land is about 750 metres above the sea level. The Eurasian（欧亚大陆的） land mass is the largest with an area of 54,527,600 square kilometers. The smallest continent is the Australian mainland, with an area of about 7,614,600 square kilometers, which together with Tasmania, New Zealand, New Guinea and the Pacific Islands, is described as Oceania.The total area of Oceania is about 8,935,500 square kilometres, including West Iran which is political in Asia.

The world's largest peninsula（半岛） is Arabia, with an area of about 3,327,500 square kilometres. The largest island in the world is Greenland, with an area of about 2,175,600 square kilometres.

The largest island surrounded by fresh water is the Ilha de Marajo (4,022 square kilometres) in the mouth of the Amazon River, Brazil. The largest island in a lake is Manitoulin Island (2,766 square kilometres) in the Canadian section of Lake Huron. This island itself has on it a lake of 106 square kilometres called Manitou Lake, in which there are several islands.

地球上的陆地总面积约14.9千万平方公里，占地球总面积的29%。

地球陆地平均海拔高度为海平面以上750米。欧亚大陆块面积约54,527,600平方公里，是地球上最大的大陆。最小是是澳大利亚大陆，面积约7,614,600平方公里。澳大利亚大陆与塔斯马尼亚、新西兰、新几内亚、和太平洋群岛一起，被称为大洋洲。大洋洲总面积约为8,935,500平方公里，其中包括西伊朗（政治上属于亚洲）。

世界上最大的半岛是阿拉伯半岛，面积约3,327,500平方公里；最大的岛屿是格陵兰，面积约2,175,600平方公里。

周围全是淡水的最大岛屿是马拉若岛（4,022平方公里），位于巴西亚马逊河口。最大的湖湖中之是马尼图林岛（2,766平方公里），位于加拿大安大略省的休伦湖中；该岛屿上还有一个面积约106平方公里的湖名叫马尼图湖，湖中分布着几个小岛。
(1)、The total area of the world is about 211 million square kilometers.

世界总面积为21.1千万平方公里。

A：T

B：F

答案：B

(2)、The area of Tasmania, New Zealand, New Guinea and the Pacific Islands adds up to about 1,320,900 square kilometres.

 塔斯马尼亚、新西兰、新几内亚、和太平洋群岛的面积之和为1,320,900平方公里。

A：T

B：F

答案：A

(3)、Oceania is made up of Australia, New Guinea and the Pacific Islands.

A：T

B：F

答案：B

大洋洲由澳大利亚、新几内亚、和太平洋群岛构成。

(4)、As mentioned in the passage there are several islands in Manitou Lake.

文章提到，马尼图湖中有几个小岛。
A：T

B：F

答案：A

(5)、The largest island surrounded by fresh water is in a river.

周围全是淡水的最大岛屿在一条河中。

A：T

B：F

答案：A

12、All over the world people enjoy sports. Sports help to keep people healthy, happy and help them to live longer.

Sports change with the season. People play different games in winter and summer.

Games and sports often grow out of people's work and everyday activities. The Arabs use horses or camels in much of their everyday life; they use them in their sports, too.

Some sports are so interesting that people everywhere go in for them. Football, for example, has spread around the world. Swimming is popular in all countries near the sea or in those with many rivers.

Some sports or games go back to thousands of years ago, like running or jumping. Chinese boxing, for example, has a very long history. But basketball and volleyball are rather new. Neither one is a hundred years old yet. People are inventing new sports or games all the time.

People from different countries may not be able to understand each other, but after a game they often become good friends. Sports help to train a person's character. One learns to fight hard but fight fair, to win without pride and to lose with grace.

18世界各地的人都喜欢运动。运动可以让人们保持健康，快乐，也可以帮助他们活得更久。运动随着季节而变化，人们在春季和冬季做不同的运动。
游戏和运动来自于人们的日常劳作和活动。阿拉伯人在日常生活中使用马和骆驼；他们在运动中也使用马和骆驼。有些运动非常有趣，人们都喜爱去做。比如足球，流行于世界各地。游泳在近海国家和多湖国家都很流行。有些运动历时数千年，像跑步和跳高。比如中国的拳击就有一段很长的历史。但是篮球和排球都是相对较新的运动。它们都没超过一百年。人们总是在创造新的运动。
不同国家的人可能不了解对方，但是通过一场比赛他们可以变成好朋友。运动帮助人训练个性。一个人从中学到必须努力拼搏而且要公正，胜不骄败不馁。
(1)、According to this passage we know that people began to play about one hundred years ago.

A：T

B：F

答案：B

根据短文我们知道人类一百年前开始运动。
(2)、The writer didn't tell us in this passage that basketball was invented in America.
A：T

B：F

答案：A

作者没有在文中告诉我们篮球是美国人发明的。
(3)、People all over the world enjoy sports because sports are interesting.

A：T

B：F

答案：B

世界各地的人都喜爱运动，因为运动很有趣。
(4)、From this passage we can see that according to the author sports and games are significant to our life in many respects.

根据短文我们可以看出运动在很多方面都对我们的生活都有很大作用。
A：T

B：F

答案：A

(5)、The writer's attitude towards sports is positive. 作者对运动持赞成态度。
A：T

B：F

答案：A

13、 It was Monday. Mrs. Smith's dog was hungry, but there was not any meat in the house. Mrs. Smith took a piece of paper, and wrote the following words on it: "Give my dog half a pound of meat. " Then she gave the paper to her dog and said gently: "Take this to the butcher and he's going to give you your lunch today." Holding the piece of paper in its mouth, the dog ran to the butcher's. It gave the paper to the butcher. The butcher read it carefully, recognized that it was really the lady's handwriting and soon did it as he was asked to. The dog was very happy, and ate the meat up at once. At noon, the dog came to the shop again. It gave the butcher a piece of paper again. After reading it, he gave it half a pound of meat once more. The next day, the dog came again exactly at noon still with a piece of paper in the mouth. This time, the butcher did not take a look at paper, and gave the dog its meat, for he had regarded the dog as one of his customers. But, the dog came again at four o'clock. And the same thing happened once again. To the butcher's more surprise, it came for the third time at six o'clock, and brought with it a third piece of paper. The butcher felt a bit puzzled. He said to himself, "This is a small dog. Why does Mrs. Smith give it so much meat to eat today? " Looking at the piece of paper, he found that there were not any words on it!
 星期一。史密斯夫人的狗饿了，但屋里一点肉也没有。斯密斯在一张纸上写到：“给我的狗半磅肉”，然后把纸给狗，温柔的说道：“带着这个去肉贩子那里，你今天就有午餐吃了”。于是，狗狗衔着纸来到了肉贩子这里，把纸给了他。肉贩子仔细的看了看，发现确实是史密斯夫人的字迹，于是照着做了。小狗非常高兴，立即把肉吃完了。很快，小狗又来了，仍然给了肉贩子一张纸，他照样给了它半磅肉。第二天，小狗在正午时分又来了，嘴里叼着一张纸。这次肉贩子看都没看就给他肉了，因为他把小狗当成了他的顾客之一。四点，小狗又来要肉了；奇怪的是，六点钟的时候，小狗第三次来要肉，同样带着一张纸。肉贩子有点困惑了。他心理想：“就这么点小狗，史密斯夫人干嘛一天给他吃这么多肉啊？”再看看那张纸，上面根本一个字也没有！

(1)、Mrs. Smith treated her little dog quite kindly.

斯密斯夫人对她的狗非常好。

A：T

B：F

答案：A

(2)、The dog seemed to know that the paper Mrs. Smith gave it might do much harm.
A：T

B：F

答案：B

小狗似乎意识到主人给的那张纸会对它不利。

(3)、The butcher did not give any meat to the dog before he felt sure that the words were really written by Mrs. Smith .

A：T

B：F

答案：A

肉贩子在确认纸上的字迹是史密斯夫人的之前，没有给小狗肉。
(4)、The dog always went to the butcher's with a piece of paper, because it found that the paper only with Mrs. Smith's words could bring it meat.
小狗去肉贩子那里总是带着一张纸，因为它发现只有史密斯夫人写了字它才会拿到肉。

A：T

B：F

答案：B

(5)、At the end of the story, you'll find that the butcher found himself cheated by the clever animal.

A：T

B：F

答案：A

读到最后，你会发现肉贩子被那个聪明的动物给骗了。

14、 In Sydney there is a special long-distance running race called the City to Surf. The race takes place on the second Sunday in August every year. More than 23,000 people run in the race.

 The race is 14 kilometers long. It starts in the center of the city and finishes at a surf beach called Bondi. That is why it's called the City to Surf.

 All kinds of people run in the City to Surf. Some people take their small children in strollers. Other people take their dogs on the lead.

 Blind people in wheelchairs also take part in the race. Old people take part in the race too. In 1981 the oldest runner was an 81-year-old man and his sister Linda, 76 was the last runner to finish.

 At the end of the race an official writes down the runner's names and running times. The newspaper prints the names and running times of the competitors a few days later.

 In 1981 the first runner took just 40 minutes to run the race. The last runner took two and a half hours.

 The first man and the first woman to cross the finishing line each received a trophy and a free trip to San Francisco in the United States. There they ran in another long-distance race.

悉尼有一种特殊的长跑比赛叫“城市到海滩”，每年八月的第二个星期天举行。大约有23，000人参赛。

长跑距离为14公里，从悉尼市中心出发到邦代海滩结束，所以叫做“城市到海滩”。

各种各样的人们参加“城市到海滩”比赛，有的人用婴儿车带上他们的小宝宝，有的人甚至牵着狗狗。

坐在轮椅里的盲人也参加比赛。老人也参加。1981年年纪最大的参赛者是一位81岁高龄的老人，最后一位到达终点的是他的妹妹—76岁的琳达。

在终点，有一位官员记录下参跑者的姓名和所用时间。几天以后，报纸上会刊登参赛者的姓名和他们所用的时间。

1981年，第一位参赛者仅用了40分钟。最后一位用了两个半小时。

第一个到达终点的男人和女人会得到奖品，并可以去美国旧金山免费旅游。在那里，他们会参加另一场长跑比赛。

(1)、An annual long-distance running race in Sydney is "The City to Surf". 悉尼一年一度的长跑比赛叫做“城市到海滩”。

A：T

B：F

答案：A

(2)、The race starts in center Sydney and finishes at Bondi.

比赛从悉尼市中心出发到邦代海滩结束。

A：T

B：F

答案：A

(3)、The race is held in winter.

比赛在冬季进行。

A：T

B：F

答案：B

(4)、Local citizens take part in the race.

当地市民参加比赛。

A：T

B：F

答案：B

(5)、Old-aged runners are especially encouraged to join the race.

尤其鼓励老年人参赛。
A：T

B：F

答案：B

15、 Ramon was very proud of his dog Blackie. Whenever he got a chance, he would ask his dog to amuse his friends with some tricks.

 One day Ramon went to visit his friend Frank who was sick at home with a bad cold. "How are you feeling?" asked Ramon. "Worse than yesterday," replied Frank. "I have a terrible cough, and there's not a drop of medicine in the house."

 "Cheer up, Frank. I'll send Blackie to the local drugstore for some cough syrup (糖浆). He'll be back in a minute, before you know it." Ramon put a five-dollar bill in Blackie's mouth and the dog ran down the street. "And keep the change," Ramon shouted after him.

 "Oh, Ramon, don't be silly. You know that dog won't be back with any medicine." "Oh yes, he will," replied Ramon. Half an hour later, however, Blackie had not returned. Ramon was feeling embarrassed, and felt angry at his friend's little smile.

 "Something has happened to him, I'm sure," said Ramon. "He obeys me as a rule." Just then Frank saw Blackie at a distance. He hurried to open the door and let him in. Frank was shocked to see a bottle of medicine in the dog's mouth.

 "Good boy," said Ramon, "but what took you so long?" Blackie ran over to the window, barking and wagging (摆动) his tail. Ramon glanced out and saw a bone outside.

 芮曼很是为他的狗布莱克自豪。一有时间他就让他的狗给他的朋友们表演取乐。一天，芮曼去拜访他的朋友弗朗克，弗朗克因感冒在家休息。“感觉怎样？”芮曼问。“还不如昨天”弗朗克答道。“我咳嗽的厉害，家里没一片药”

 “振作点，弗朗克。我让布莱克去当地药店买一些止咳糖浆。你意识到时他就回来了。”芮曼把五美元放布莱克嘴里后布莱克跑到街上去。“把找的钱拿回来”芮曼在后面喊道。

 “哦，芮曼，别傻了。你知道的，狗是带不回来任何药的”“哦，它可以的”芮曼答道。然而，半小时后，布莱克没回来。芮曼觉得很尴尬，看到朋友的坏笑很生气。

 “我确定它是出什么事了”芮曼说。“它服从我的命令”就在那时，弗兰克看到布莱克就在不远处。他急忙去开门，让它进来。弗兰克看到狗嘴里叼着一瓶药很吃惊。

 “好孩子”芮曼说，“但怎么用这么长时间呢？”布莱克跑到窗口，叫着并摇着尾巴。芮曼往外一看，看到外面有一块骨头。

(1)、Frank's cold had worsened and he had no medicine at home.

弗兰克感冒更严重了，家里没药

A：T

B：F

答案：A

(2)、Ramon called for a doctor.

芮曼叫来了医生。

A：T

B：F

答案：B

(3)、Ramon felt embarrassed when Blackie was late.

布莱克迟了，芮曼感到尴尬。

A：T

B：F

答案：A

(4)、Blackie barked at the bone outside the window because he wanted to have it.

A：T

B：F

答案：B

布莱克朝窗户外的骨头叫是因为他想吃那块骨头。

(5)、The story mainly implies dogs are after all dogs, however clever they are.
A：T

B：F

答案：A

这个故事主要暗示狗终究是狗，无论他们多聪明。

16、 Weather has a great influence on people. It influences people's health, intelligence (智力) and feelings.

 In August, it is very hot in the southern part of the United States. People there have heart disease (疾病) and other kind of health problems during the month. In the Northeast and Middle West, it is very hot at some times and very cold at other times. People in these places may have heart disease after the weather changes in February or March.

 The weather can also influence intelligence. For example, in a 1982 study by scientists, the IQ scores of a group of students were very high during a storm, but after the storm their IQ scores were lower than usual level. So storms can increase intelligence. However, very hot weather can lower it. Students in the United States often do badly on exams in the hot months of the year.

 Weather also has a strong influence on people's feelings. Winter may be a bad time for thin people. They usually feel cold during these months and they may feel unhappy during cold weather. In hot summer weather, on the other hand, fat people may feel unhappy. The summer heat may make them tired and they are easy to get angry.

Are you feeling sick, sad, tired or very intelligent today? The weather may be the cause.

天气对人们有着很大的影响，能影响到人们的健康、智力、和情感。

八月，美国南部部分地区非常炎热。那里的人们这个月经常会有心脏病或者其他健康问题。东北和中西部，有时很热有时又很冷。这些地方的人们就会在二三月变天的时候得心脏病。

天气也影响到人们的智力。例如，科学家们1982年做的一个研究表明，一群学生在暴雨期间的智商分数非常高，暴雨之后的智商分数比平时却低。因此，暴雨能够增加人的智力。然而，非常炎热的天气会降低智商。美国学生在天气炎热的时候，考试分数都很糟糕。

天气还对人们的情感有很大影响。对瘦人来说，冬季比较难熬；因为太冷，而且会感到闷闷不乐。另一方面，在炎热的夏季，胖人会很不开心，因为酷热的天气使他们感到很累，也容易生气。

(1)、If thin people feel unhappy, the weather may be very cold.

如果瘦人感到闷闷不乐，天气可能会比较冷。

A：T

B：F

答案：A

(2)、Students in the U.S. usually do badly on exams in December.

美国的学生在十二月份考试成绩通常都很糟。

A：T

B：F

答案：B

(3)、People in the Northeast of America usually have heart disease in March.
美国东北部的人们常常在三月得心脏病。

A：T

B：F

答案：A

(4)、Storms can increase student's IQ. This discovery was made by 1982 students.

A：T

B：F

答案：B

暴雨能增加学生智商。该结论是1982年学生发现的。
(5)、The best title for this passage is "Weather and Health."

本文最好的标题是：天气越健康。

A：T

B：F

答案：A

17、 Computers can injure you. Most other injuries happen suddenly. For example，if you fall off a bike and break your arms，it happens very quickly. But computer injuries happen slowly.

 You probably know how to ride a bike safely. Now learn to use a computer safely.

 Your eyes
 Too much light can injure your eyes，so never sit too close to a computer screen. Your eyes should be at least 50cm from the screen. Remember to look away from it sometimes. This gives your eyes a rest.

 When you use a computer, the window should be on your left or your right. If it is behind you, the light will reflect on (反射) the screen. If the window is in front of you, the sun and the screen will both shine into your eyes.

 Your hands and wrists

 Hand and wrist injuries can happen because the hands and wrists are moved in the same way hundreds of times. If you use a keyboard for a long time，follow these three rules:1) Rest your wrists on some thing. 2) Keep your elbows (肘) at the same height as the keyboard. 3) Stop sometimes and exercise your hands，wrists and fingers in a different way.

 Your back
 Some people sit for many hours in front of a computer. If you sit in the wrong way，you can injure your back or your neck. So you should sit with your back straight. The top part of the screen should be in front of your eyes. Your forearms，wrists，hands and the upper part of your legs should all be parallel (平行) to the floor. If you are sitting for a long time，get up every 30 minutes and exercise your arms，legs and neck.

 Enjoy your computer，but use it safely.

电脑能够伤害你。大多数其他的伤害突然就会发生。比如，如果你自行车上上摔下来，就会摔伤你的胳膊。这件事发生的非常快。但是电脑伤害发生地慢一些。
 你的眼睛
太强的光能够伤害你的眼睛。因此不要坐得离电脑屏幕太近。你的眼睛至少要离屏幕50厘米。记得一段时间之后眼睛从屏幕上走开。这可以让眼睛得到休息。
 当你使用一台电脑，窗子应该在你的左边或者右边。如果窗子在你的后面，光就会反射到屏幕上。如果在你的前面，阳光和屏幕的光都会射入你的眼睛
。

你的手和腰
手和腰受伤也会发生因为你的手和腰会以同样的方式移动成千上百次。如果你用键盘太长时间。根据下面三条规则。1）让你的腰依靠在某物上。2）让你的手和键盘保持相同的高度。3）停下来一段时间，用不同的方法活动一下你的手，腰和指头。
你的后背

一些人在电脑前坐太久。如果你做的姿势不正确，你就能伤害到你的背和脖子。因此你应该坐得时候背挺直，屏幕最高的地方应该在你的眼睛前。你的前臂，腰，双手以及你的大腿应该和地面保持平行。如果你坐了很长一段时间，每30分钟站起来，活动一下你的胳膊，大腿和脖子。
 喜欢享受你的电脑，但是要安全使用。
(1)、A computer screen may injure your eyes if your eyes are too close to it.

A：T

B：F

答案：A

如果你的眼睛离电脑屏幕太近，他就会伤害你的眼睛。
(2)、Hand and wrist injuries are caused when you get plenty of exercise.
A：T

B：F

答案：B

当你运动量过大的时，会引起双手和腰部受伤。
(3)、Your eyes and hands will be safe if you often take rests from working.
A：T

B：F

答案：A

如果你经常在工作中休息，你的眼睛和双手都会是安全的。
(4)、It is good for your back and neck if you sit in the right way.

如果你坐姿正确，就会有利于你的背部和脖子。
A：T

B：F

答案：A

(5)、The best title for the text is "How to Protect Your Eyes."
 给这篇文章最好的题目可能是，如何保护你的眼睛。
A：T

B：F

答案：B

18、 Foulsham House is a fine，large house of the l790s. It stands by the River Byre，in twenty-five hectares (公顷) of the best farmland in the southwest.

 The house was built by Smithson，and the story goes back to George，the son of King of Whales，who fell in love with the beautiful Lady Kitty，at one of the first Foulsham's wild woods (野外) parties. Many years ago many great men rode on the hills about Foulsham House, and many fine girls took tea in the Green Room.

 The house has eight bedrooms，three bathrooms，two living-rooms，and a dining-room with a real Adam fire-place. Its library has a good view over the park and the river. All rooms are light and airy，with good，high windows，and wood floors.

 At the back of the house there is room for four cars. The third Foulsham once kept horses there. In many other ways，this house of the l790s meets the needs of the 1990s.

 If you wish to know more about Foulsham House，write to:

 Harvey. Platt，Longford & Sons 6，Castle Green，Gilham，Byreside.

佛斯沙姆屋（Foulsham House）是18世纪90年代的一所漂亮的大房子，矗立在拜尔河（River Byre）边，在西南部最好的25公顷的农场上。

该房子是史密森建的；故事可以追溯到鲸鱼王的儿子乔治时期；当时，在佛斯沙姆的一次野外聚会上，乔治爱上了美丽的基蒂小姐。很多年前，很多伟大的男人在佛斯沙姆屋的小山上骑马，很多漂亮的女孩儿们就在休息室喝茶。

房子有八间卧室、三个浴室、两间起居室、一间带有真正亚当壁炉的餐厅。藏书室里，能看到公园和河流的美丽风景。所有的房间都非常明亮透气，有很好的高窗户、木质门。

房子的后面，有一个可以停下四辆车的车库。佛斯沙姆屋三世曾在此养马。从很多父母讲，这所18世纪90年代的房子满足了20世纪90年代的需求。

如果你想了解更多关于佛斯沙姆屋的信息，请写信至：

拜尔河畔吉勒姆 绿色城堡朗福镇&桑斯6号，哈维.普拉特

(1)、Foulsham House is a house with a history of more than two hundred years.
A：T

B：F

答案：A

佛斯沙姆屋是一所有着二百多年历史的房子。
(2)、We learn from the reading that Smithson built the house for wild woods parties.

A：T

B：F

答案：B

由本文得知，史密森建这所房子是为了野外聚会。
(3)、The sentence "Its library has a good view over the park and the river" means " The park and the river can be seen clearly from the library ".

第三段中划线句子"Its library has a good view over the park and the river"

A：T

B：F

答案：A

意思是公园和河流能够清楚的从藏书室里看到。
(4)、The third Foulsham often rode his horses at the back of the house.

佛斯沙姆屋三世曾在房子后面骑过马。
A：T

B：F

答案：B

(5)、We can infer (推断) that Harvey wants to sell the house.

我们可以推断，哈维想卖掉房子。
A：T

B：F

答案：A

19、 Do you want to know something about the history of weather? Don't look at the sky. Don't look for old weather reports. Looking at the tree rings is more important. Some weather reports go back only one century，but some trees can show us an exact record of the weather even further back.

 It's clear that a tree would grow best in a climate with lots of sunlight and rainfall. It is also expected that little sunlight or rainfall would limit the growth of a tree. The change from a favorable (有利的) to an unfavorable climate can be reading the tree rings in tree trunk. To find out the weather of ten years ago，count the rings of a tree trunk from the outside to the inside. If the tenth ring is far from the other rings，then we are sure that lots of sunny and rainy weather happened. If the rings are close together，then the climate was bad for the tree.

 Studying tree rings is important not only for the history of the weather，but also for the history of man. In a place of New Mexico you can find only sand－no trees and no people. However，many centuries ago a lot of people lived there. They left suddenly. Why?

 A scientist studied the dead tree rings which had grown there. He decided that the people had to leave because they had cut down all the trees. Trees were used to make fires and buildings. So, after the people cut down the trees，they had to move.

你想知道天气的历史吗？不要看天空，别翻旧天气预报。看着树木的年轮才是最重要的。一些天气报告只是前一个世纪的，但是有些树却能给我们展示更久远的天气记录。
很明显，在阳光明媚雨量充沛的天气里树生长得最好。而正如所料在阳光稀少的旱季树木的生长将受到限制。看树干的年轮就能知道最适宜与最不适宜天气之间的变化。想知道十年前的天气的话，由外向内数数树干的年轮。
如果第十圈年轮距离其他年轮很远，那么我们就可以肯定十年前阳光明媚而且雨量充沛。如果年轮相距很近，那这棵树的生长气候就很糟。
研究树的年轮不仅对气候历史重要，而且对人类的历史也很重要。在新墨西哥州的某个地方，那里只有沙子——没有树木也没有人烟。但是，数个世纪以前那里人口密集。然后他们突然离开了。为什么？
有科学家研究了那儿的死树的年轮。他发现人们不得不离开因为他们砍完了所有的树用来取暖跟造房子。一旦树木砍伐殆尽，他们就不得不离开了。
(1)、It is understood that in a favorable climate tree rings grow far from each other.
A：T

B：F

答案：A

据了解，气候适宜树木年轮生长相隔较远。
(2)、Trees brought lots of sunlight and rainfall.

树木带来大量的阳光和雨水。
A：T

B：F

答案：B

(3)、The scientists are interested in studying tree rings because they can tell whether the climate was favorable or not.
A：T

B：F

答案：A

科学家对树木年轮研究感兴趣是因为它们可以告诉我们气候好坏。
(4)、Studying dead tree rings shows how the people left.

研究死树的年轮表明人们如何离开。
A：T

B：F

答案：B

(5)、The people had to leave the place of New Mexico because they had cut down all the trees.
A：T

B：F

答案：A

人们不得不离开这个地方是因为他们砍伐了所有的树木。
20、 The world is not hungry，but it is thirsty. It seems strange that nearly 3/4 of the earth is covered with water while we say we are short of water. Why? Because about 97% of water on the earth is sea water which we can't drink or use for watering plants directly. Man can only drink and use the 3% the water that comes from rivers and lakes. And we can't even use all of that，because some of it has been polluted.

 Now more water is needed. The problem is: can we avoid a serious water shortage later on? First，we should all learn how to save water. Secondly，we should find out the ways to reuse it. Scientists have always been making study in this field. Today，in most large cities water is used only once and then runs to the sea or rivers. But it can be used again. Even if every large city reused its water，still there would not be enough. What could people turn to next?

 The sea seems to have the best answer. There is a lot of water in the sea. All that needs to be done is to get the salt out of the sea water. This is expensive，but it's already in use in many parts of the world. Scientists are trying to find a cheaper way of doing it. So you see，if we can find a way out，we'll be in no danger of drying up.

世界不仅缺乏食物，也缺乏水。似乎很奇怪，地球表面有3/4被水覆盖，而我们却说我们缺乏水。为什么?因为地球上97%的水都是既不能饮用，也不能直接用以灌溉植物。地球上只有3%的湖泊或河流水可以饮用，而其中还有一部分因为受污染了也不能使用。

现在，人类需要更多的水。问题是，以后我们能避免严重缺水吗？首先，我们都应该学会如何节约用水。其次，我们应该想办法对水循环再利用。科学家们一直在对此做研究。而今，大多数大城市的水都是一次性利用，之后就流到海洋或河流中了。但是，这些水都是可以再利用的。即使每个大城市都对水循环利用，仍然不够。以后人们该如何是好呢？

最佳答案似乎在大海。大海有大量的水，只需要把海水中的盐分提取出来。这非常昂贵，但是世界大多地方都使在这样做。科学家们在努力找出更省钱的办法。如果能找到出路，我们将不再会面临水干涸的危险。

(1)、The world is thirsty because about 97% of water on the earth can't be drunk or used for watering plants directly.

A：T

B：F

答案：A

世界缺水是因为地球上97%的水都是不能喝也不能直接用以灌溉的。
(2)、3% of water on the earth is sea water.

地球上3%的水都是海水。

A：T

B：F

答案：B

(3)、From the passage we learn that today in most large cities water is used only once.

A：T

B：F

答案：A

根据本文得知，大多数大城市的水都只是一次性利用。
(4)、To avoid the serious water shortage，we should make dirty water clean and then reuse it.
A：T

B：F

答案：B

为了避免严重的缺水，我们应该净化脏水并再利用。

(5)、The title of the passage should be" How to Save Water ".

本文的标题应该是“如何节约用水”

A：T

B：F

答案：A

21、The French Revolution broke out in 1789. At the time France was in a crisis. The government was badly run and people's lives were miserable. King Louis XIV tried to control the national parliament and raise more taxes. But his effort failed. He ordered his troops to Versailles. The people thought that Louis intended to put down the Revolution by force. On July 14, 1789, they stormed and took the Bastille, where political prisoners were kept. Ever since that day, July 14 has been the French National Day. Louis tried to flee the country in 1792, to get support from Austria and Prussia. However, he was caught and put in prison. In September 1792, the monarchy was abolished. In the same year, Louis was executed. A few months later his wife, Marie, also had her head cut off. The Revolution of France had frightened the other kings of Europe. Armies from Austria and Prussia began to march against France. The French raised republican armies to defend the nation. The Revolution went through a period of terror. Thousands of people lost their lives. In the end, power passed to Napoleon Bonaparte.

法国大革命爆发于1789年。当时法国处于危机当中。政府腐败混乱，民不聊生。国王路易十六试图操纵国民议会并增加赋税。然而他的努力未能如愿。他命令部队进发凡尔赛。人民认为路易十六企图用武力镇压革命。1789年7月14日，人民袭击并占领了囚禁政治犯的巴士底狱。从那天起，7月14日就成了法国国庆日。路易十六企图于1792年9月逃离法国，君主制瓦解了。同一年，路易十六被处决。数月之后，王后玛利亚也被送上了断头台。法国大革命令欧洲的其他国王大为恐惧。奥匈帝国和普鲁士的军队开始向法国开拔。法国招募了共和军队保卫国家。大革命经历了一个恐怖时期。成千上万的人丢掉了性命。最终，权利被移交给了拿破仑·波拿巴。
(1)、What's this passage about?

A：France.

B：King Louis.

C：The French Revolution.
D：Europe.

答案：C

这篇文章关于什么？ C法国大革命。

(2)、Which did not happen in 1789?

A：The French Revolution broke out.

B：The national economy was developing rapidly.

C：The government wasn't well run.

D：King Louis XIV was in power.

答案：B

下列事件中，哪个不是在1789年发生的？ B国家经济发展迅速。
(3)、Where were the political prisoners kept?

A：In Versailles.

B：In Austria.

C：In Prussia.

D：In Bastille.

答案：D

3.政治犯关在哪里？ D在巴士底狱。
(4)、What does the underlined word "abolished" mean?

A：Put off.

B：Established

C：United

D：Ended

答案：D

4.划线单词“abolished”的意思是？ D 废除，终止，结束。
(5)、What was NOT the effect of the Revolution?

A：July 14 has become the French National Day.

B：It brought some impact on the other European kings.

C：Louis's wife, Marie was killed.

D：The king tried to control the national parliament.

答案：D

下面哪个不是法国大革命造成的结果？ D国王试图控制国会。
22、 A foreigner's first impression of the U.S. is likely to be that everyone is in a rush - often under pressure. City people appear always to be hurrying to get where they are going restlessly, seeking attention in a store, and elbowing others as they try to complete their errands (任务). Racing through daytime meals is part of the pace of life in this country.

 Working time is considered precious. Others in public eating places are waiting for you to finish so that they too can be served and get back to work within the time allowed. Each person hurries to make room for the next person. If you don't, waiters will hurry you.
 You also find drivers will be abrupt and that people will push past you. You will miss smiles, brief conversations, and small courtesies with strangers. Don't take it personally. This is because people value time highly, and they resent someone else "wasting"it beyond a certain courtesy point.

 The view of time affects the importance we attach to patience. In the American system of values, patience is not a high priority. Many of us have what might be called "a short fuse." We begin to move restlessly about if we feel time is slipping away without some return - be this in terms of pleasure, work value, or rest. Those coming from lands where time is looked upon differently may find this matter of pace to be one of their most difficult adjustments in both business and daily life.

 Many newcomers to the States will miss the opening courtesy of a business call, for example, they will miss the ritual socializing that goes with a welcoming cup of tea or coffee that may be traditional in their own country. They may miss leisurely business chats in a café or coffeehouse. Normally, Americans do not assess their visitors in such relaxed surroundings over prolonged small talks. We seek out evidence of past performance rather than evaluate a business colleague through social courtesies. Since we generally assess and probe professionally rather than socially, we start talking business very quickly.

外国人对于美国的第一印象可能会是每个人都行色匆匆，经常处于压力之下。城里人看上去总是匆匆忙忙赶往目的地。努力完成工作的同时也在商场寻求关心并且和别人摩肩接踵。在这个国家白天人们争分夺秒地用餐，已经成为生活节奏当中的一部分。

工作时间公认为十分珍贵。在公众用餐地点人们排队等待用餐以便在允许时间之内吃完好回去工作。大家都为给别人腾地方而抓紧时间。如果你不快吃，服务员就会来催你。

你也许会感觉司机们很莽撞，人们会从你身边挤来挤去。你会怀念微笑、简单的对话和面对面会见陌生人的礼节。用不着往心里去。这一切都是因为人们十分珍惜时间，讨厌别人超出礼貌的界限浪费时间。

时间观念会影响人们对耐心的重视程度。在美国人的价值观体系当中，耐心不是首要的。我们当中许多人都是“小气包”。当感觉时间流逝却一无所获时，无论是为了娱乐、工作价值还是休息，我们就开始不安地跑来跑去。那些来自时间观念不同的国家的人会发现，无论在工作还是日常生活中，时间节奏是最难适应的事情。

许多刚到美国的人都会怀念公务电话的礼节性开场白。比如，他们会怀念例行的社交寒暄，

表示欢迎的咖啡或茶等等在本国很传统的习俗。他们还会怀念在小饭馆或咖啡馆悠闲地谈生意。通常美国人不会在如此随便的环境里通过长时间的非正式谈话评价客人。我们会找出过去表现的证据而不会通过社会礼节来评价一个业务伙伴。由于我们通常从专业的角度而不是社交的角度去进行评价和调查，我们开始迅速地切入主题。

(1)、Which of the following statements is wrong? ___________

A：Americans seem to be always under pressure.

B：Americans attach less importance to patience.

C：Americans don't care much about ritual socializing.
D： Americans are impolite to their business colleagues.

答案：D

下列哪项陈述是错误的？ D美国人对工作中的同事很无礼。

(2)、In the fourth paragraph, "a high priority"means ___________.

A：a less important thing

B：a first concern

C：a good business

D：an attractive gift

答案：B

在第四段，“a high priority”意思是 B首要考虑的事。

(3)、Americans evaluate a business colleague ________.

A：through social courtesy

B：through prolonged business talks

C：by establishing business relations

D：by learning about their past performance

答案：D

美国人评价工作上的同事 D通过了解他们过去的成绩。
(4)、This passage mainly talks about __________.

A：how Americans treasure their time

B： how busy Americans are every day

C：how Americans do business with foreigners

D： what American way of life is like

答案：A

这篇文章主要说的是 A美国人如何珍惜时间。
(5)、We can infer from the passage that the author's tone in writing is ________.

A：critical

B：ironical

C：praiseful

D：objective

答案：C

从文章我们可以推断作者的写作基调是 C赞赏的。

23、Sixteen-year-old Maria was waiting in line at the airport in Santo Domingo. She was leaving her native country to join her sister in the United States. She spoke English very well. Though she was very happy she could go abroad, she was feeling sad at leaving her family and friends. As she was thinking all about this, she suddenly heard the airline employee asking her to pick up her luggage and put it on the scales (称). Maria pulled and pulled. The bag was too heavy and she just couldn't lift it up. The man behind her got very impatient. He, too, was waiting to check in his luggage.

"What's wrong with this girl?" He said, "Why doesn't she hurry up?" He moved forward and placed his bag on the counter, hoping to check in first. He was in a hurry to get a good seat.

Maria was very angry, but she was very polite. And in her best English she said, "Why are you so upset? There are enough seats for everyone on the plane. If you are in such a hurry, why can't you give me a hand with my luggage?"

 The man was surprised to hear Maria speak English. He quickly picked up her luggage and stepped back. Everyone was looking at him with disapproval.
16岁的玛利亚正在圣多明各（多米尼加共和国的首都）机场排队等候。她正准备离开自己的国家前往美国和姐姐会合。她的英文非常好，尽管可以出国令她非常高兴，但要离开家人和朋友她还是感到难过。正当她满脑子考虑这一切的时候，机场工作人员要她把行李放在秤上。玛利亚提了又提，但包太重了，她拿不起来。排在她后面的那个人开始不耐烦了。他也在等候办理登机手续。
“这个女孩儿怎么了？”他问道。“她为什么不能快一点儿呢？”他走到前面，把自己的包放在了柜台上，想要抢先办理手续。他分秒必争就是为了弄到一个好座位。
玛利亚非常生气，但是她还是非常礼貌。她用纯正的英语说道，“你为什么如此不安呢？飞机上的每位乘客都有座位。如果你这么着急，为什么不帮我搬一下行李呢？”

那个人听到玛利亚说英语感到很惊讶。他马上拿起了她的行李，然后走了回来。大家都很鄙视地看着他。
(1)、Maria's story happened _______

A：when she was leaving America

B：on her way back to Santo Domingo

C： before she left the USA

D：when she arrived at the airport

答案：D

玛利亚的故事发生在 D. 她到达机场的时候。
(2)、You believe that the work of the airline employee mentioned in the story is to ______ at the airport.

A：help carry people's luggage

B：ask people to pick up the luggage

C：check people's luggage

D：take care of people's luggage

答案：C

你认为故事中提到的航空公司工作人员的职责是在机场 C．检查人们的行李。
(3)、 "Why are you so upset?" Maria said to the man. She wanted to tell him that he should not be _____.

A：surprised and worried

B：sad and angry

C：unhappy and worried

D：sad and sorry

答案：C

 “你为什么如此不安呢？”玛利亚对那个男人说。她想要告诉他不应该 C．不开心。
(4)、 "Everyone was looking at him with disapproval."This sentence means that the people around felt ____.

A：worried about Maria
B：worried about the man
C：sorry for Maria's manners D：sorry for the man's manners

答案：D

“大家都很鄙视地看着他。”这个句子的意思是周围的人们觉得 D．那个人的举止可耻。
(5)、The author mentioned Maria's age at the beginning of the story in order to show that _____ .

A：she was young but behaved properly

B：she would not have left home alone

C：everyone around her was wrong

D：it was not good that nobody offered to help her

答案：A

作者在故事的开头提到了玛利亚的年纪为了表明 A．她很年轻但是行为很得体。
24、Community service is an important component of education here at our university. We encourage all students to volunteer for at least one community activity before they graduate. A new community program called "One On One" helps elementary students who've fallen behind. Your education majors might be especially interested in it because it offers the opportunity to do some teaching, that is, tutoring in math and English.

You'd have to volunteer two hours a week for one semester. You can choose to help a child with math, English, or both. Half-hour lessons are fine, so you could do a half hour of each subject two days a week.

 Professor Dodge will act as a mentor to the tutors---he'll be available to help you with lesson plans or to offer suggestions for activities. He has office hours every Tuesday and Thursday afternoon. You can sign up for the program with him and begin the tutoring next week.

I'm sure you'll enjoy this community service…and you'll gain valuable experience at the same time. It looks good on your resume, too, showing that you've had experience with children and that you care about your community. If you'd like to sign up, or if you have any questions, stop by Professor Dodge's office this week.

社区服务是我们大学教育工作的一个重要组成部分。我们鼓励所有学生在毕业前至少参加一项社区活动作义工。有一项全新的社区项目叫做 “一对一”，旨在帮助学习落后的小学生。教育专业的学生或许会对这个项目尤其感兴趣，因为这其中有教学时间的机会，是数学和英语方面的辅导。
按规定每学期每周应做两个小时的义工。你可以选择辅导一个孩子的数学、英语或者两个科目都辅导。半小时的辅导最好。这样的话每个科目每次半小时，每周两天。
道奇博士将会作为一对一辅导老师的导师，负责提供教学计划方面的帮助和活动方面的建议。他的办公时间是每周二、四下午。你可以报名参加这个项目并且在下周开始工作。
我相信你们一定会从这项社区服务中得到乐趣同时也获得宝贵的经验。这次经验也会为你的简历增添色彩，表明你具备儿童教育的经验，也关心你所在的社区。如果你愿意报名或者有任何问题欢迎在本周拜访道奇教授。

(1)、What is the purpose of the talk? ____________文章的目的是什么？
A：To explain a new requirement for graduation.

B：To interest students in a new community program.

C：To discuss the problems of elementary school students.
D：To recruit elementary school teachers for a special program.

答案：B 激发学生对一项全新社区服务项目的兴趣。
(2)、What is the purpose of the program that the dean describes? __________
A：To find jobs for graduating students.

B：To help education majors prepare for final exams.

C：To offer tutorials to elementary school students.

D：To provide funding for a community service project.

答案：C

作者提及的项目目的是什么？ C．为小学生提供学习辅导。
(3)、What does Professor Dodge do? ____________
A：He advises students to participate in the special program.

B：He teaches part-time in an elementary school.

C：He observes elementary school students in the classroom

D：He helps students prepare their resumes.

答案：A

道奇教授的工作是什么？ A．他针对学生参与社区项目提供建议。
(4)、What should students interested in the tutorials do? __________

A：Contact the elementary school.

B：Sign up for a special class.

C：Submit a resume to the dean.

D：Talk to Professor Dodge.

答案：D

对“一对一”辅导感兴趣的学生应该做些什么？ D．和道奇教授面谈。
(5)、Whom do you think the speaker addresses to? _________

A：Faculty

B：Students

C：Freshman

D：Graduating students of the university.

答案：B

你认为作者这段话是给什么人讲的？ B．学生。
25、Paper is one of the most important products ever invented by man. Wide spread use of written language would not have been possible without some cheap and practical material to write on. The invention of paper meant that more people could be educated because more books could be printed and distributed. Together with the printing press, paper provided an extremely important way to communicate knowledge.

How much paper do you use every year? Probably you cannot answer that question quickly. In 1900 the world's use of paper was about one kilogram for each person a year. Now some countries use as much as 50 kilograms of paper for each person a year. Countries like the United States, England and Sweden use more paper than other countries.

Paper, like many other things that we use today, was first made in China. In Egypt and the West, paper was not very commonly used before the year 1400. The Egyptians wrote on a kind of material made of a water plant. Europeans used parchment for many hundreds of years. Parchment was very strong; it was made from the skin of certain young animals. We have learnt of the most important facts of European history from records that were kept on parchment.

纸张是人类最重要的发明之一。如果没有廉价且实用的书写材料，书面语言的广泛应用是根本无法实现的。纸张的发明意味着更多的人可以接受教育。因为人类可以印刷和销售更多的书籍。纸张和印刷机一起提供了一种极其重要的传播知识的方式。
你每年使用多少纸张呢？也许你无法马上回答这个问题。在1900年全世界的纸张使用量是每人每年一公斤。如今在某些国家每人每年使用多达50公斤的纸张。像美国、英国、瑞典都是使用纸张最多的国家。
如同我们现在使用的很多东西一样，纸张最初也是在中国制造的。在埃及和西方世界直到1400年才开始广泛使用纸张。埃及人在一种用水生植物制成的材料上书写。而欧洲人用羊皮纸有数百年的历史。羊皮纸质地非常结实，是用某种动物幼仔的皮制成的。我们就是从羊皮纸上的记载了解了欧洲最重要的史实。
 (1)、What's the meaning of the underlined word 'parchment'? _________

A：The skin of young animals.

B：A kind of paper made from the skin of certain young animals.

C：The paper used by European countries.

D：The paper of Egypt.

答案：B

单词“parchment” 的意思是什么？ B．一种由某种动物幼仔的皮制成的纸张。
(2)、Which of the following is NOT mentioned about the invention of paper? ________

A：More jobs could be provided than before.

B：More people could be educated than before.

C：More books could be printed and distributed.

D：More ways could be used to exchange knowledge.

答案：A

下列哪一个叙述并未在纸张的发明里提及？ A．纸张的发明提供了更多工作机会。
(3)、When did the Egyptians begin to use paper widely? ___________

A：Around 1400.

B：Around 1900.

C：Around 400.

D：Around 900.

答案：A

埃及人是从什么时候开始广泛使用纸张的？ A．大约在1400年。
(4)、Which of the following countries uses more paper for each person a year? _______

A：China.

B：Sweden.

C：Egypt.

D：Japan.

答案：B

下列哪一个国家每年每人使用更多纸张？ B．瑞典。
(5)、What is the main idea of this short talk? _________这篇文章的大意是什么？
A：More and more paper is being consumed nowadays.
 B：Paper enables people to receive education more easily.

C：The invention of paper is of great significance to man.
 D：Paper contributes a lot to the keeping of historical records.

答案：C 纸张的发明对于人类而言是至关重要的。
26、It has been reported that in colleges across the United States, the daytime serial drama known as the soap opera has suddenly become "in". Between the hours of 11 a.m. and 4:30 pm, college television lounges are filled with soap opera fans who can't wait to see the next episode in the lives of their favorite characters.

Actually, soaps are more than a college favorite; they're a youth favorite. When school is out, high-school students are in front of their TV sets. One young working woman admitted that she turned down a higher paying job rather than give up watching her favorite serials. During the 1960's, it was uncommon for young people to watch soap operas. The mood of the sixties was very different from now. It was a time of seriousness, and talk was about social issues of great importance.

Now, seriousness has been replaced by fun. Young people want to be happy. It may seem strange that they should turn to soap opera, which is known for showing trouble in people's lives. But soap opera is enjoyment. Young people can identify with the soap opera character, who, like the college-age viewer, is looking for happy love, and probably not finding it. And soap opera gives young people a chance to feel close to people without having to bear any responsibility for their problems.
有报道称在美国的各个大学，白天播出的连续剧，也就是我们知道的肥皂剧，突然变得非常流行。在上午11点到下午4点半之间，大学的带电视的休息室里挤满了肥皂剧迷。他们迫不及待地等着看下一集中自己喜欢的剧中人物的生活。
事实上，肥皂剧不只是大学生的最爱，它是青年人的最爱。一放学，高中生们就坐在电视前。一位已经工作了的年轻女性说自己宁愿拒绝一份高薪的工作也要看她喜欢的连续剧。在二十世纪60年代，年轻人看肥皂剧的并不多见。60年代的人的心态和现在相差很大。他们的时代是严肃认真的时代，人们谈论的都是社会重大问题。
现在，严肃被娱乐代替。年轻人想要的是开心。看起来奇怪的是，他们竟去看往往表现人们生活问题的肥皂剧。但是肥皂剧可以愉悦心情。年轻人能在肥皂剧的角色中找到自我。剧中角色就像这些大学生观众一样寻找着快乐的爱情，或许无法找到。 肥皂剧还能给年轻人一次近距离接触他人的机会，而又不用为他人的问题负任何责任。
(1)、What is soap opera?

A：Plays based on science fiction stories.

B：Plays based on non-fiction stories.

C：The daytime serial dramas on TV.

D：Popular documentary films on TV.

答案：C

肥皂剧是什么？ C白天在电视上播出的连续剧。
(2)、What can be the best title of the passage?

A：College student viewers.

B：Favorite TV serials.

C：Soap opera fans.

D：College-age viewers.

答案：C

此篇文章最好的题目是什么？ C肥皂剧粉丝。
(3)、Which is NOT the reason why the soap opera has suddenly become "in" among American young people ? 根据文章的内容，下面哪个不是肥皂剧突然流行的原因？
A：Because the viewers want to be happy and to enjoy themselves.

B：Because the soap opera makes young people feel close to their people.

C：Because the viewers can find themselves in the soap opera characters.

D：Because the young people have to bear the responsibilities for their troubles.

答案：D 因为年轻人不得不为任何麻烦承担责任。
(4)、What can we learn from the passage? _________

A：College students like soap operas more than any other social groups.

B：Young people of sixties liked soap operas more than people today.

C：young viewers have turned themselves from the seriousness of sixties to enjoyment now.

D：The young as a whole are trying to look for happy love but in vain.

答案：C

从此文章中我们能了解什么？ C年轻观众从六十年代的严肃转变为现在的娱乐。
(5)、What message does the author want to convey to us? _________

A：The people's favorites to drama works have been changed for a long time.

B：The people's favorites to drama works change along with the times.

C：The people's favorites to drama works is changed by the soap opera.

D：The people's favorites have changed the drama works.

答案：B

作者想向我们传达什么信息？ B人们对剧作的喜好随时代变迁。
27、Many people who work in London prefer to live outside it, and to go in to their offices or schools every day by train, car or bus, even though this means they have to get up early in the morning and reach home late in the evening.

One advantage of living outside London is that houses are cheaper. Even a small flat in London without a garden costs quite a lot to rent. With the same money, one can get a little house in the country with a garden of one's own.

Then, in the country one can really get away from the noise and hurry of busy working lives. Even though one has to get up earlier and spend more time in trains or buses, one can sleep better at night and during weekends and on summer evenings, one can enjoy the fresh, clean air of the country. If one likes gardens, one can spend one's free time digging, planting, watering and doing the hundred and one other jobs which are needed in a garden. Then, when the flowers and vegetables come up, one has got the reward together with those who have shared the secret of Nature.

Some people, however, take no interest in country things: for them, happiness lies in the town, with its cinemas and theatres, beautiful shops and busy streets, dance-halls and restaurants. Such people would feel that their life was not worth living if they had to live it outside London. An occasional walk in one of the parks and a fortnight's (two weeks) visit to the sea every summer is all the country they want: the rest they are quite prepared to leave to those who are glad to get away from London every night.

许多人工作在伦敦而更喜欢住在伦敦郊区。他们每天上班上学乘坐火车、汽车或是公交，虽然这意味着他们要很早起床，晚上很晚到家。
 住在伦敦郊区的一点好处是房子比较便宜。即使是一个不带花园的小公寓在伦敦的租金也要很多。同样的价钱，你可以在乡村买幢带花园的房子。
 在乡村呢，人们可以远离噪音和忙碌快速的工作环境。即使人们必须早点儿起床，花更多时间在火车或公车上，你也可以晚上睡得更好，周末和夏天的晚上享受乡村新鲜干净的空气。如果你喜欢花园，你可以业余时间挖坑、种树、浇水、做许多园艺工作。然后，当花开菜熟，你可以既得到回报又分享了自然的神秘。
 然而有些人对乡村的事情毫无兴趣：对于他们来说快乐在城市中，在电影院、剧院、漂亮的商店和繁忙的街道、舞池以及饭店之中。这样的人认为如果不得不去伦敦郊区住的话，他们的生活会失去价值。他们所想要的乡村生活只是偶尔在公园散步和每个夏天花两个礼拜去海边：至于其他的，他们更愿意把它留给那些每天晚上都乐于逃离伦敦的人。
(1)、Which of the following statements is NOT true?_________

A：People who love Nature prefer to live outside the city.
B：People who work in London prefer to live in the country.

C：Some people enjoying city life prefer to work and live inside London.

D：Many nature lovers, though working in London, prefer to live outside the city.

答案：B

下列哪个陈述不正确？ B所有工作在伦敦的人更喜欢住在乡村。
(2)、With the same money ________, one can buy a little house with a garden in the country.

A：getting a small flat with a garden

B：having a small flat with a garden

C：renting a small flat without a garden

D：buying a small flat without a garden

答案：C

如果C租一个没有花园的小公寓，用同样的钱你可以在乡村买一幢带花园的房子。
(3)、When the garden is in blossom, it means that one ________ has been rewarded.

A：living in the country

B： having spent time working in the garden

C： having a garden of his own

D：having been digging, planting and watering

答案：B

当花园鲜花盛开，B花时间在花园工作的人得到了回报。
(4)、People who think happiness lies in the town would feel that _______ if they had to live outside London.

A：their life was meaningless

B： their life was invaluable

C：they didn't deserve a happy life
D：they were not worthy of their happy life

答案：A

那些认为快乐生活在城市的人会感到如果他们住到伦敦以外 A他们的生活毫无意义。
(5)、The underlined phrase get away from in the 3rd paragraph refers to ________.

A：deal with

B：do away with

C：escape
from

D：prevent from

答案：C

 第三段划线词组“get away from”意思是 C远离。
28、By definition, heroes and heroines are men and women distinguished by uncommon courage, achievements, and self-sacrifice made most for the benefits of others - they are people against whom we measure others. They are men and women recognized for shaping our nation's consciousness and development as well as the lives of those who admire them. Yet, some people say that ours is an age where true heroes and heroines are hard to come by, where the very idea of heroism is something beyond us - an artifact of the past. Some maintain, that because the Cold War is over and because America is at peace, our age is essentially an unheroic one. Furthermore, the overall crime rate is down, poverty has been eased by a strong and growing economy, and advances continue to be made in medical science.

Cultural icons are hard to define, but we know them when we see them. They are people who manage to go beyond celebrity (明星), who are legendary, who somehow mange to become mythic. But what makes some figures icons and others mere celebrities? That's hard to answer. In part, their lives have the quality of a story to tell. For instance, the beautiful young Diana Spencer who at 19 married a prince, renounced marriage and the throne, and died at the moment she found true love. Good looks certainly help. So does a special indefinable charm, with the help of the media. But nothing confirms an icon more than a tragic death - such as Martin Luther King, Jr., John F. Kennedy, and Princess Diana.

从定义上说，英雄是区别常人的、有勇气、成就、为别人的利益自我牺牲的人。他们是我们用来衡量别人的人。他们影响和塑造了我们的民族意识、国家发展和生活追求，这是公认的。然而有些人说我们的时代是很难有真正英雄的时代，英雄主义的观点脱离了我们，成了过去的产物。有人认为，由于冷战的结束，美国处于和平时期，基本说我们的年代没有一个英雄。更重要的是，整体上犯罪率在下降，经济发展缓解了贫困，医学取得了不断进步。
 很难给文化偶像下定义，但当我们见到他们，就知道是怎么回事了。他们努力地超越了明星的境界，有些传奇，甚至神话。那么是什么成就了偶像而什么只能成就明星呢？很难回答。部分原因是，他们的生活就充满传奇般的故事。例如，年轻漂亮的戴安娜·斯宾塞19岁嫁给王子，宣布放弃婚姻和王位，在找到真爱时却离开人世。娇好的外貌、独特的魅力，再加上媒体的推动都会起着作用。但是没有什么能比悲壮的死亡更能确立像马丁·路德·金、约翰·肯尼迪和戴安娜王妃这样的偶像的地位了。
(1)、The passage mainly deals with ______.

A：life and death

B：heroes and heroines

C：heroes and icons

D：icons and celebrities

答案：C

文章主要观点是 C 英雄和偶像。
(2)、Heroes and heroines are usually _________.

A：courageous

B：exemplary

C：self-sacrificing

D：all of the above

答案：D

英雄经常是 D以上都是：勇敢、好榜样、牺牲精神。
(3)、Which of the following statements is wrong?

A：Poverty in America has been eased with the economic growth.

B：Superstars are famous for being famous.

C：One's look can contribute to being famous.

D：Heroes and heroines can only emerge in war times.

答案：D

下列哪个陈述是错误的？ D 英雄只能出现于战争时期。
(4)、Beautiful young Diana Spencer found her genuine love________.

A：when she was 19

B：when she became a princess

C： just before her death

D：after she gave birth to a prince

答案：C

年轻的戴安娜·斯宾塞 C 恰在死前找到了真爱。
(5)、What is more likely to set an icon's status? ________

A：Good looks.

B：Tragic and early death.

C：Personal attraction.

D：The quality of one's story.

答案：B

 什么事更加有助于树立一个偶像形象？ B悲剧和英年早逝。
29、 There are three kinds of goals: short-term, medium-range and long-term goals.

 Short-term goals are those that usually deal with current activities, which we can apply on a daily basis. Such goals can be achieved in a week or less, or two weeks, or possibly, months. It should be remembered that just as a building is no stronger than its foundation, long-term goals cannot amount to very munch without the achievement of solid short-term goals. Upon completing our short-term goals, we should date the occasion and then add new short-term goals that will build on those that have been completed.

 The intermediate goals build on the foundation of the short-term goals. They might deal with just one term of school or the entire school year, or they could even extend for several years. Any time you move a step at a time, you should never allow yourself to become discouraged or overwhelmed. As you complete each step, you will enforce the belief in your ability to grow and succeed. And as your list of completion dates grow, your motivation and desire will increase.

 Long-term goals may be related to our dreams of the future. They might cover five years or more. Life is not a static thing. We should never allow a long-term goal to limit us or our course of action.

目标分为三类：短期、中期、和长期目标。

短期目标处理的是目前的事情，我们可以按天来论。这样的目标能够在一周或更少的时间内实现，也可以是两周，或者两个月。必须记住，就像建房子必须打好地基一样，没有牢固的短期目标的实现，就不可能达成长期目标。短期目标的实现以后，我们要看看既定日期，在此基础上再制定一些新的短期目标。

中期目标也是建立在短期目标的基础之上的。可以是一学期、一学年，也可以是几年。每次前进一步，都不要泄气或自满。每当你完成一步，你就会强化心中的信念—你有能力成长并成功。当你的完工日期增加的时候，你的动机和欲望也会增强。

长期目标关乎到我们未来的梦想。也许是五年甚至更久。生命不是一成不变的。我们不应该让某个长远目标限制了我们的行为和进度。

(1)、Our long-term goals mean a lot _______.

A：if we cannot reach solid short-term goals

B：if we complete the short-term goals

C：if we have dreams of the future

D：if we put forward some plans

答案：B

我们的长远目标意味着很多 B如果我们完成了短期目标的话

(2)、New short-term goals are built upon______.

A：a daily basis

B：your achievement in a week

C：current activities

D：the goals that have been completed

答案：D

新的短期目标是建立在 D已完成的短期目标的基础上的。

(3)、When we complete each step of our goals, ________.
A：we will win final success

B： we are overwhelmed

C：we will build up our confidence to achieve success

D：we should have strong desire for setting new goals

答案：C

我们的目标每完成一部，C我们就会更有信心走向成功。

(4)、What is the main idea of this passage? _______ 本文的中心思想是

A：Life is a dynamic thing.

B：We should set up long-term goals.

C：Different kinds of goals in life.

D：The limitation of long-term goals.

答案：C 人生的不同目标。

(5)、Which of the following statements is wrong according to the passage? _______
A：The long-term goals cannot amount to very munch without achieving short-term goals.

B：The intermediate goals build on the foundation of the short-term goals.

C：Life is a static thing, thus never allowing a long-term goal to limit us.

D：We should often add new short-term goals to what have been completed.

根据本文判断，下面那句话是错误的？

答案：C生命是一成不变的，因此应该让某个长远目标限制了我们。

30、How men first learnt to invent words is unknown; in other words, the origin of language is a mystery. All we really know is that men, unlike animals, somehow invented certain sounds to express thought and feelings, actions and things, so that they could communicate with each other; and that later they agreed upon certain signs, called letters, which could be combined to present those sounds, and which could be written down. Those sounds, whether spoken or written in letters, we call words.

The power of words, then, lies in their associations - the things they bring up before our minds. Words become filled with meaning for us by experience; and the longer we live, the more certain words recall to us the glad and sad events of our past; and the more we read and learn, the more the number of words that mean something increases.

Great writers are those who not only have great thoughts but also express these thoughts in words which appeal powerfully to our minds and emotions. This charming and telling use of words is what we call literary style. Above all, the real poet is a master of words. He can convey his meaning in words which sing like music and which by their position and association can move men to tears. We should therefore learn to choose our words carefully and use them accurately, or they will make our speech silly and vulgar.

人类如何学会造字不得而知；换句话说，语言的起源是个未解之谜。我们所知道的是人类与动物不同，以某种方式发明了特定的声音来表达思想、感情、动作和事情。所以人类可以相互交流。之后，人们就某些特定符号，文字，达成一致，认为它可以组合来表达声音，也可以书写下来。那些可说出来或可用字母写下来的声音被称作文字。
文字的力量在于组合之中，即为我们大脑准备的东西。文字通过使用对我们有了意义。我们活得越长，就有更多的文字让我们回忆起过去的快乐和悲伤。我们读得越多，学得越多，代表某种意义的词也越多。
伟大的作家不仅具有伟大的思想，而且能够运用文字表达这些思想并能强烈吸引我们的头脑和感情。这种具有魅力的、以叙述方式运用文字的方法就是我们所说的文学风格。总之，真正的诗人是语言大师。他可以用文字传递意义，吟之如乐，动静之中可引人哭泣。因此我们运用文字时应该学会精挑细选，准确无误，否则我们的表达就会显得可笑而平庸。
(1)、The origin of language is _________.
A：a legend handed down from the past

B：a matter that is hidden or secret

C：a question difficult to answer

D：a problem not yet solved

答案：D

语言的起源是 D 未解答的问题。
 (2)、What is true about words? _______

A：They are used to express feelings only.

B：They can not be written down.

C：They are simply sounds.

D：They are mysterious.

答案：C

关于词语正确的说法是 C 他们只是声音。
(3)、The real power of words consists in their ______.

A：properties

B：characteristics

C：peculiarity

D：representative function

答案：D

词语真正的力量在于他们有 D 代表功能。
(4)、By "association" in the last paragraph, the author means ______.

A：a special quality

B： a joining of ideas in the mind

C：an appearance which is puzzling

D：a strange feature

答案：B

作者使用的“association”一词的意思是 B 头脑中想法的组合。
(5)、Which of the following statements about the real poet is NOT true? _________
A：He is no more than a master of words.

B：He can convey his ideas in words which sing like music.

C：He can move men to tears.

D：His style is always charming.

答案：A

关于真正的诗人的下列哪个叙述是不对的？ A 他只不过是一个词语大师。
31、No one knows who made the first ice cream. Some people think that water ices and milk ices may have been made by the Chinese between three thousand and four thousand years ago. In time, the dish reached India. The Indians, in turn, may have passed on the secret to the Arabs and Persians. The Persians called their dish Sharbat, from which our word sherbet（冰冻果子露） comes.

Marco Polo, an Italian who traveled widely in the thirteenth century, noted that he found the Chinese had long been making ices out of fruit juices and milk. From the fourteenth century on, ices became popular, first in Venice and then throughout Italy.

In 1533, when Catherine de Medicis left Italy to marry the future King Henry Ⅱof France, she took her cooks with her. They made desserts the French had never tasted before. Among them was "ice cream". For each day of the wedding festivities（庆祝活动，庆典） Catherine's cooks prepared a different flavor of her favorite dessert-"ice cream."

At first ice cream was a luxury in France. Only rich people had money to buy it. Then, in 1660, a young man from Sicily, Francisco Procopio, arrived in Paris. He opened a shop that sold ice cream at prices people could afford. Procopio's"ice-cream parlor " became so popular that other shops were opened.

About 1640, King Charles I introduced ice cream to England. He had heard it was popular in Italy and France. He served ice cream for dessert at a banquet. The surprise dish was a great success. The King ordered his cook to keep the recipe for ice cream a secret. Charles felt that only royalty should serve the dessert. But the secret soon leaked out. Ice cream quickly became popular in England too.

没有人知道是谁制造了第一根冰淇淋。有些人认为冰水和牛奶冰是由中国人在三千至四千年前制造的。那个时候，冰淇淋传到印度。此后，印度人将秘方传到阿拉伯人和波斯人。波斯人把这个叫做Sharbat，这就是单词sherbet（冰冻果子露）的来源。

13世纪，一名周游世界的意大利人马可波罗提到，他发现中国人早就开始用果汁和牛奶来造冰。从十四世纪开始，冰淇淋开始变得很流行，首次出现在威尼斯，之后传到整个意大利。

1533年，当Catherine de Medicis离开意大利，和法国未来的国王亨利二世结婚时，她带着这项技艺过去了。他们制作了法国人以前从来都没有尝过的甜点，其中就有“冰淇淋”。Catherine的厨师在婚礼庆典的每一天都会准备她最喜欢的甜点——冰淇淋，每天都是不同的口味。

起初，冰淇淋在法国还是奢侈品。只有富人才有钱买得起。后来，在1660年，一个来自西西里（Sicily）的年轻人Francisco Procopio到达巴黎。他开了一家商店，出售人们可以买得起的冰淇淋。Procopio的冰淇淋店变得很流行，其他的商店也开起来了。

大约在1640年，查尔斯一世（King Charles I）将冰淇淋引进英格兰。他听说冰淇淋在意大利和法国很流行。他在一次宴会上，将冰淇淋作为甜点呈献给客人。这道甜点获得了巨大成功。国王命令他的厨师将冰淇淋的秘方保密。查尔斯认为只有皇室才可以享用甜点。但是秘方很快就泄露了。冰淇淋很快在英格兰也流行起来。

(1)、This passage is mainly about the history of ice cream.

这篇文章只要是关于冰淇淋的历史。
A：T

B：F

答案：A

(2)、Marco Polo's remark shows that he traveled in India.

马可波罗的话表明他曾经到印度旅行过。
A：T

B：F

答案：B

(3)、Ice cream was unknown in France until 1640.

直到1640年，冰淇淋在法国还不为人所知。
A：T

B：F

答案：B

(4)、Ice cream was introduced to England by King Charles I.
冰淇淋是由国王查尔斯一世引进英国的。
A：T

B：F

答案：A

(5)、Development of ice cream in France and other countries is discussed in the passage.
A：T

B：F

答案：A

文章讨论了冰淇淋在法国和其他国家的发展史。
32、 Can trees talk? Yes, but not in words. Scientists have reason to believe that trees do communicate with each other. Not long ago, researchers learned some surprising things. First a willow tree attacked in the woods by caterpillars (毛虫) changed the chemistry of its leaves and made them taste so terrible that they got tired of the leaves and stopped eating them. Then even more astonishing, the tree sent out a special smell--a signal causing its neighbors to change the chemistry of their own leaves and make them less tasty.

 Communication, of course, doesn't need to be in words. We can talk to each other by smiling, raising our shoulders and moving our hands. We know that birds and animals use a whole vocabulary of songs, sounds, and movements. Bees dance their signals, flying in certain patterns that tell other bees where to find nectar (花蜜) for honey. So why shouldn't trees have ways of sending message?
树可以说话吗？当然可以，只是不是用言语。科学家有理由相信树木的确能够彼此交流。不久前，研究员得出一些令人惊奇的发现。首先，森林中遭到毛毛虫攻击的柳树会改变树叶的化学成分，使叶子变得很难吃，这样毛毛虫就会厌倦，而停止再吃叶子。更令人惊奇的是，树木会发出一股特别的味道——警示旁边的树木改变叶子的化学成分，使叶子变得不好吃。

当然了，交流并不意味着用言语。我们可以通过微笑来谈话，耸肩或是移动我们的手，我们知道鸟和动物都会用歌声，声音，或者是移动等传递信息。蜜蜂通过跳舞是释放信号，通过跳某种形式的舞来通知其他蜜蜂哪有花蜜可采。所有树怎么就不能有自己传递信息的方式呢？

(1)、It's implied that caterpillars do not feed on leaves that have an unpleasant taste.

A：T

B：F

答案：A

文中暗示，毛毛虫并不喜欢吃有难闻味道的树叶。

(2)、The willow tree described in the passage protects itself by growing more branches.

A：T

B：F

答案：B

文中描述的柳树通过长树枝来保护自己。
(3)、The willow tree was able to communicate with other trees by giving off a special smell.

A：T

B：F

答案：A

柳树通过散发一种特别的味道来和其他树交流。

(4)、It can be inferred from the passage that bees communicate by making special movements.

A：T

B：F

答案：A

从文中可以推出，蜜蜂通过特殊的移动来交流。
(5)、The author holds that the incident described in the passage must be checked more thoroughly.

A：T

B：F

答案：B

作者认为文中描述的事件一定要更加全面地检查。
33、 The year was 1932. Amelia Earhart was flying alone from North America to England in a small single-engined aeroplane. At midnight, several hours after she had left Newfoundland, she ran into bad weather. To make things worse, her altimeter (高度表) failed and she didn't know how high she was flying. At night, and in a storm, a pilot is in great difficulty without an altimeter. At times, her plane nearly plunged into the sea.

 Just before dawn, there was further trouble. Amelia noticed flames (火焰) coming from the engine. Would she be able to reach land? There was nothing to do except to keep going and to hope.

 In the end, Amelia Earhart did reach Ireland, and for the courage she had shown, she was warmly welcomed in England and Europe. When she returned to the United States, she was honored by President Hoover at a special dinner in the White House. From that time on, Amelia Earhart was famous.

 What was so important about her flight? Amelia Earhart was the first woman to fly the Atlantic Ocean alone, and she had set a record of fourteen hours and fifty-six minutes.

 In the years that followed, Amelia Earhart made several flights across the United States, and on each occasion she set a new record for flying time. Amelia Earhart made these flights to show that women had a place in aviation and that air travel was useful.
时间是1932年。Amelia Earhart在一个小型的单引擎飞机上从北美洲单独飞往英格兰。半夜时分，就在她离开Newfoundland几个小时后，她遇到了极坏的天气。更糟糕的是，她的高度表失灵了，她不知道自己飞了多高。晚上，在暴风雪的天气条件下，没有高度表，会将一个飞行员置于危险中。有几次，她的飞机差点就要撞入海里。就在黎明前，她有陷入了新的麻烦中。Amelia发现引擎机开始出现火焰。她能着陆吗？除了继续飞行，她似乎无路可走。

最后，Amelia Earhart却成功着陆了。因为她的勇气，她受到了英格兰和整个欧洲的热情款待。当她返回美国的时候，被胡佛总统邀请到白宫享用特别的盛宴。从那个时候开始，Amelia Earhart就成名了。

她的飞行为什么如此重要呢？Amelia Earhart是第一个独自飞跃大西洋的女人。她创造了14小时56分的飞行记录。此后的几年时间里，Amelia Earhart几次飞遍美国。每次她都创造了一个飞行时间的新纪录。Amelia Earhart的飞行历程显示了妇女在航天飞行业的重要地位，同时表明航空飞行是很有用的。

(1)、Her engine went wrong when Amelia Earhart was flying alone from North America to England.
A：T

B：F

答案：A

Amelia Earhart独自从北美飞到英格兰时，飞机的引擎机坏了。
(2)、When Amelia Earhart saw flames coming from the engine, she changed her direction and landed in Ireland. Amelia
A：T

B：F

答案：B

Earhart看见引擎机上有火焰时，她改变了自己的航向，并在爱尔兰着陆。
(3)、According to the passage, Amelia Earhart's reason for making her flights was to show that aviation was not just for men.

根据这篇文章，Amelia Earhart飞行的原因是为了现实航空飞行不仅是男人可以做的事。
A：T

B：F

答案：A

(4)、Amelia Earhart was the first woman who succeeded in flying across the Atlantic Ocean alone.
A：T

B：F

答案：A

Amelia Earhart是第一个独自成功飞跃大西洋的女人
 (5)、"A Dangerous Flight from North America to England" would be the best title for the passage.
A：T

B：F

答案：B

“从北美到英格兰的危险飞行”是本文最合适的的标题。
34、 Mark Twain was a famous writer. He wrote many famous stories which are still popular in many countries today. Mark Twain was also famous in his day as a public speaker. In his public speeches Twain liked to tell stories. He also liked to listen to funny stories and to play jokes on his friends. One day, one friend, John, lost his wallet and asked Mark Twain to pay his train fare for him.

 "But I don't have enough money to pay both your fare and my fare,"Mark Twain said.

 John didn't know what to do. He was worried.

 "We can do this,"said Mark Twain."We can get on the train and when the conductor comes to take the tickets, you can hide under my seat."

 Later, however, on the train, when the conductor came, Mark Twain gave him two tickets - one for himself and one for John. Then in a loud voice, Mark Twain explained:

 "My friend here is a strange man. When he travels on a train, he prefers to lie on the floor under the seat. He doesn't like to sit on the seat."

 Of course, everyone in the train then looked at the poor friend under the seat and laughed at him.
马克吐温是一个很有名的作家，他写过很多有名的小说，至今在很多国家依然深受欢迎。在他的鼎盛时期，马克吐温也是一个很有名的演说家。每次演讲，他都喜欢讲故事。他也喜欢听别人讲故事，和别人开玩笑。一天，他的一个朋友约翰丢了钱包，请马克吐温帮他买火车票。

马克吐温说，“可是我没有足够的钱付我们两个人的车票啊”。

约翰不知所措了，他非常担心。

马克吐温说，“这样吧，我们先上车，等售票员来的时候，你就藏在我座位下吧”。

后来，上了火车之后，马克吐温给了售票员两张票—他的和他朋友约翰的。然后马克吐温大声解释道：“我的朋友约翰是个很奇怪的人。他坐火车的时候，喜欢躺在座位底下的地上。他不喜欢坐在座位上”。

车上所有的人都盯着他那可怜的朋友看着，笑了。

(1)、The passage states that Mark Twain is famous not only for his writing but also for his public speeches.

A：T

B：F

答案：A

本文认为，马克吐温不仅因为其写作出名，而且也是个很有名的演说家。
(2)、According to the passage, Mark Twain didn't buy train tickets for his friends.

A：T

B：F

答案：B

根据本文，马克吐温没有为他朋友买票。

(3)、Mark Twain didn't have enough money to buy a ticket for John.

马克吐温没有足够的钱为他朋友买票。

A：T

B：F

答案：B

(4)、Mark Twain gave the conductor some money in order to help John.
为了帮助约翰，马克吐温给了售票员一些钱。

A：T

B：F

答案：B

(5)、John lied on the floor under the seat because Mark Twain played a joke on him.

A：T

B：F

答案：A

约翰躺在座位下的地上，是因为马克吐温对他开了个玩笑。

35、 A farmer had once made a purchase of a fine fat sheep, hoping to offer it up to the Buddha. While he was leading it home, four thieves saw him and made up their minds to steal the sheep. They knew him to be an honest person and one who thought of no more harm in others than he had in himself. They dared not take the sheep away from him by force, for they were too near the city. Therefore, they thought hard and got an idea: they first parted company and then came to the man as if they had come from several distinct parts.

 The first thief came up to the farm and said, "My good old man, why are you leading this dog?"

 At this moment the second thief, coming from another direction, cried to him, "Poor old man, where have you stolen this dog?"And immediately after these words, the third thief came up and asked the farmer,"Where are you going with this handsome greyhound?"

 The poor farmer began to doubt whether the sheep was a sheep or not. But the fourth robber put him quite beside himself by coming near him and asking what the dog cost him.

 The farmer began to think and got the conclusion that the four men, who came from different directions, could not all be wrong. He believed that the sheep he was leading was a dog. On realizing this, the farmer went back quickly to the market to demand his money from the person who sold him the dog, leaving the dog with the four thieves.

曾经一个农民买了一只很好很肥的羊，希望敬佛。就在他把羊牵往家的时候，四个贼看到了并决定偷羊。他们知道他是个老实人，并无害人之心。他们不敢用暴力带走羊，因为他们离城市太近。因此，他们苦思冥想，有了主意：他们首先分头行动，然后上去和农民搭讪，好像他们是从几个不同地方来的。第一个贼走到农民身边说：“老人家，你为什么牵着这只狗？”就在此时，第二个贼从另一个方向来，对农民大喊：“可怜的老人家，你从哪里偷得这只狗？”刚说完这些，第三个贼立即上来问农民：“你带这只漂亮的灰猎狗去哪儿？”这个可怜的农民开始怀疑这只羊到底是不是羊。但是第四个抢劫者走近他，把他拉自己旁边问：“这只狗花多少钱买的”。

 农民开始思考，得出结论第四个人，从不同的方向来，可能不会说错。他相信他牵的羊是只狗。意识到这些后，农民迅速返回市场向卖给他狗的人要钱，把狗留给了四个贼。

(1)、The farmer bought a sheep in the city.

农民在城里买了只羊。
A：T

B：F

答案：B

(2)、The four thieves decided to play a trick to get the sleep because the farmer was honest and could be easily cheated by their tricks.

 四个贼决定用诡计骗走羊是因为农民老实，很容易被他们的诡计蒙骗。
A：T

B：F

答案：A

(3)、The farmer began to have a doubt when the third thief called his sheep a dog.

A：T

B：F

答案：A

当第三个贼告诉农民他的羊是条狗时，农民开始怀疑。
(4)、The four thieves knew about the farmer.

三个贼认识农民。
A：T

B：F

答案：A

(5)、The farmer was cheated by the four thieves.

农民被四个贼骗了。
A：T

B：F

答案：A

36、One way that scientists learn about man is by studying animals, such as mice and monkeys. The scientists in this laboratory are experimenting on mice. They are studying the relationship between diet and health. At this time, over one hundred experiments are being done in this laboratory.

In one of these experiments, the scientists are studying the relationship between the amount of food the mice eat and their health. The mice are in three groups. All three groups are receiving the same healthy diet. But the amount of food that each group is receiving is different. The first group is eating one cup of food each day, the second group is eating two cups, and the third group of mice is eating three cups.

After three years, the healthiest group is the one that is only eating one cup of food each day. The mice in this group are thinner than normal mice. But they are more active. Most of the day, they are running, playing with one another, and using the equipment in their cages. Also, they are living longer. Mice usually live for two years. Most of the mice in this group are still alive after three years.

The second group of mice is normal weight. They are healthy, too. They are active, but not as active as the thinner mice. But they are only living about two years, not the three years or more of the thinner mice.

 The last group of mice is receiving more food than the other two groups. Most of the day, these mice are eating or sleeping. They are not very active. These mice are living longer than the scientists thought - about a year and a half. But they aren't as healthy. They're sick more often than the other two groups.
科学家通过研究动物来研究人类自身，这些动物比如老鼠、猴子。这个实验室的科学家正在研究老鼠。他们正在研究饮食与健康的关系。这次，大约有一百多次实验是在这个实验室里进行的。

在其中的一次实验中，科学家们正在研究老鼠吃食的数量和健康的关系。老鼠被分为三组。这三组给的是同样的健康饮食，但是每组分到的食物数量是不同的。第一组每天吃一杯食物，第二组每天吃两杯，第三组每天吃三杯。

三年后，最健康的那一组是每天只吃一杯食物的那组。此组的老鼠比正常的老鼠瘦。但是他们更活跃。一天中，他们大多数时候都在跑步、和同伴玩耍、并利用笼子的器具。同时，他们寿命更长。老鼠通常可以活两年。三年后，这组中的大多数老鼠依然还活着。

第二组老鼠是正常体重。他们也很健康。他们很活跃，但并没有瘦老鼠那么活跃。但是他们并没有像更瘦的老鼠那样活了三年多，只活了两年不到。

最后一组老鼠比其他两组老鼠吃的食物都多。这些老鼠一天大多时候都在吃东西或睡觉。他们一点都不活跃。这些老鼠比科学家们想象的活得时间长，大约是一年半。但他们并不健康。他们比其他两组的老鼠更容易得病。

(1)、The scientists in the laboratory are studying the relationship between the amount of food and diet.
A：T

B：F

答案：B

实验室里的科学家们正在研究食物数量与饮食的关系。
(2)、The first two groups are receiving the most food.
A：T

B：F

答案：B

头两组获得的食物最多。
(3)、The first group is the thinnest because they do not have a healthy diet.
A：T

B：F

答案：B

第一组最瘦了，因为他们没有健康的饮食。
(4)、Normal mice usually live for two years.

正常的老鼠通常可以活两年。
A：T

B：F

答案：A

(5)、The text tells us that people who eat less and exercise more will live longer.
A：T

B：F

答案：A

文章告诉我们少吃多运动的人能活更长时间。
37、Do you forget to turn off the lights and heaters when you go out of a room? In 2040 it will not matter. They will turn themselves off and on again when you return. A sensor will detect the presence of a human and turn the systems on, and when the humans leave it will turn them off again.

 The sensors will work through the central home computer, and they will do much more than just turn the fires and lights on and off for you. They will detect faulty electrical appliances, isolate them so that they cannot harm anyone, and then warn you that they need repair. They will detect fire and if you are out of the house, the computer will call the firemen. It will also call the police, should the sensors detect an intruder（非法闯入者）. You will open the door using your personal card--the one you use for shopping--maybe using a number known only to you.
你离开房间时会忘了关灯和暖气吗？到2040年，那将不是问题。它们会自动关，你回来时，它们自动开。传感器察觉人出现后把系统打开，当人离开，它又关上。

 传感器通过家庭中央计算机工作，它们不仅仅能为你开关火和开关灯，它们还能做更多。他们会检测有问题的电器，切断它们的电源以免伤人，然后警告你它们需要修理。它们会检测到着火，如果你不在房里，电脑会叫消防员。如果传感器检测到有非法闯入者，它还会报警。你用你的个人一卡通开门—--也是你的购物卡---可能用你自己知道的数字密码。

(1)、The author intends to tell the readers that in year 2040 there will be no switches for lights and heaters.

A：T

B：F

答案：B

作者想告诉读者到2040年灯和暖气没有开关。
(2)、According to the passage, people will save much trouble with the help of advanced technology.
A：T

B：F

答案：A

按照文章所述，人们在先进技术的帮助下能解决很多麻烦事。
(3)、According to the author, in 2040, new technology will free us from the keys we use today.
A：T

B：F

答案：A

按照作者所述，2040年新技术会让我们不必像现在一样用钥匙。
(4)、Thanks to computers, in 2040 people will be controlled by computers.
A：T

B：F

答案：B

由于有电脑，人们在2040年会被电脑控制。
(5)、The best title for the passage is "The Development of Science and Technology".
A：T

B：F

答案：B

本文的最佳标题为“科技的发展”
38、Australia is nearly as large as the United States, but most of it is too dry for people to live in. Around this dry part are large sheep and cow farms. A few of them are as large as the smallest states in America. Often the nearest neighbors are several hundred kilometers away.

 The two-way radio is very important to people who live on these great Australian farms. It works much like a telephone. A person can listen to someone else talk and then give an answer. For example, people on the large farms could talk to a doctor far away. They could tell the doctor about someone who was ill, and the doctor could let them know how to look after the sick person.

 As the large farms were so far from towns, the children could not go to school. Radio schools were started for them in some places. At a certain time each day, boys and girls turn on their radios and listen to teachers in cities far away.

 Families on the large farms wanted to give news to their neighbors. The program "Round Robin" talks by radio was started to keep families in touch with each other. They could talk about who was going away and who was ill. The men could talk about their sheep and cows and how much money the markets would pay for them. In many ways the radio became a newspaper for the farm people of Australia.

澳大利亚几乎和美国一样大，但是其国土大部分都太干旱而不适合人们居住。在干旱地带四周，是大量牛羊农场；有几个农场面积和美国最小的州的面积差不多大了。相隔最近的农场也有几百公里远。

对于生活在农场的人来说，收发报机非常重要—它相当于电话，一个人可以听到另一个人说话并给他回话。比如说，大农场上的人可以和很远的医生说话，告诉医生有人病了，医生便可以指导他们如何照顾病人。

因为大农场远离城镇，孩子们无法上学。一些地方就专门设立了广播学校。每天在固定的时间，远在城市的老师们为农场的孩子们通过收音机授课。

大农场上的人想给邻居提供消息的话，就可以通过一个专门的收音机节目"Round Robin"相互保持联系。他们相互转告，谁要走了，睡生病了，等等；他们也可以谈论他们的牛羊牲畜以及市场价格。从很多方面来讲，收音机相当于澳大利亚农场人们的报纸。
(1)、From the first paragraph, we know there are some very large farms in Australia.
A：T

B：F

答案：A

从第一段可以得知，澳大利亚有几个相当大的农场。

(2)、"The two-way radio" in the 2nd paragraph is useful for children only.
A：T

B：F

答案：B

第二段提到的“收发报机”只对孩子们有用。

(3)、The "the sick person" in the second paragraph means the person who is ill.
A：T

B：F

答案：A

第二段提到的"the sick person"是指生病了的人。

(4)、The children on the large farms far away could have lessons on the radios.
A：T

B：F

答案：A

偏远大农场的孩子们通过收音机上课。

(5)、All the Australians live on dry places, and they use radios in many ways.
A：T

B：F

答案：B

所有澳大利亚人生活在干旱地区，他们多方面利用收音机。

39、"Cool" is a word with many meanings. Its old meaning is used to express a temperature that is a little bit cold. As the world has changed, the word has had many different meanings. "Cool" can be used to convey feelings of interest in almost anything. When you see a famous car in the street, maybe you will say, "It's cool." You may think, "He's so cool." when you see your favorite football player.

We all maximize(最大化) the meaning of "Cool". You can use it instead of many words such as "new" or "surprising". Here's an interesting story we can use to show the way the word is used. A teacher asked her students to write about the waterfall they had visited. On one student's paper was just one sentence, "It's cool." Maybe he thought it was the best way to show what he saw and how he felt.

But the story also shows a scarcity of words. Without "Cool", some people have no words to show the same meaning. So it is quite important to keep some credibility(可信性). Can you think of many other words that make your life as colorful as the word "Cool"? I can. And I think they are also very cool.

“酷”是一个有很多意思的单词。它过去常表达的意思是气温有的凉。随着世界的改变，单词有很多不同的意思。“酷”能用来传达对任何事有兴趣的感觉。当你看到大街上的一辆著名轿车，你可能会说，“好酷”。你可能会想，“他真酷”当你看到你最喜欢的球员。我们所有人都在把酷的意思最大化。你可以用它代替许多单词，像“新”或“惊讶”。我们能用一个有趣的故事说明单词使用的方式。老师让学生写出他们见过的瀑布。一个学生的纸上只有一句话，“它很酷”。可能他认为酷是表达他看到瀑布及什么感觉最好的词。但这个故事也显示出词汇的匮乏。没有“酷”，一些人就会没有词表达同样的意思。因此保持信心很重要。你能想到其他像酷一样能使你的生活丰富多彩的词吗？我能。我认为他们同样很酷。

 (1)、We know that the word "cool" has had many different meanings.

A：T

B：F

答案：A

我们知道单词“酷”有很多不同的意思。
(2)、The word "convey" (Para.1) means feel.

A：T

B：F

答案：B

第一段中的词“传达”的意思是感觉。
(3)、If you are unhappy with something, you may say, "It's cool."

A：T

B：F

答案：B

如果某些事让你感觉不开心，你可能说，“酷”。
(4)、The writer takes an example to show he is worried about the way the word is used.
A：T

B：F

答案：A

作者举例说明他担心词汇使用的方法。

(5)、The writer suggests that the word "cool" may not be as cool as it seems.
A：T

B：F

答案：A

作者暗示单词“酷”可能不像它看似那么酷。
第三部分：词汇与结构
1、- _______ is your girl friend like?

- She is very kind and good-looking.
A：How

B：What

C：Which

D：Who

答案：B

--你女朋友怎么样？ ---她既善良又漂亮。

2、We came finally _________ the conclusion that she has been telling lies all the time.

A：of

B：into

C：to

D：at

答案：C

我们终于得出这样的结论：她一直在说谎。

3、I won't make the _______ mistake next time.

A：like

B：same

C：near

D：similar

答案：B

下次我不会犯同样的错误了。

4、He _______ lives in the house where he was born.

A：already

B：yet

C：still

D：ever

答案：C

他还是住在他出生的房子里。

5、I didn't know what to do, but then an idea suddenly ________ to me.

A：appeared

B：happened

C：occurred

D：emerged

答案：C

我不知道该怎么办；不过，我忽然想到了一个主意。

6、Mathematics ________ study or science of numbers.

A：is

B：are

C：was

D：were

答案：A

数学是研究数字的科学。

7、- Do you want to wait?

- Five days ________ too long for me to wait.

A：was

B：were

C：is

D：are

答案：C

--你想等吗？ --要我等五天太长了。

8、It's ________ that he was wrong.

A：clearly

B：clarity

C：clear

D：clearing

答案：C

很明显，他错了。

9、There ________ a book and some magazines on the desk.

A：is

B：are

C：have

D：has

答案：A

桌子上有一本书和一些杂志。

10、He ________ me do the work.

A：gives

B：helps

C：minds

D：cares

答案：B

他帮我做了这项工作。

11、He helped me ______ my homework.

A：with

B：to

C：about

D：of

答案：A

他帮我做家庭作业。

12、At that time, she ______ on a journey with her friend.

A：is

B：was

C：has been

D：is being

答案：B

那时候，她正在和朋友旅行。
13、We should not look down ________ the poor people.

A：upon

B：at

C：to

D：of

答案：A

我们不应该歧视穷人。

14、If I don't ________ the phone at home, ring me at work.

A：reply

B：return

C：respond

D：answer

答案：D

如果打我家里的电话没人接，就打我办公室的。

15、This book is nothing ______ do with the author's first novel.

A：in

B：for

C：with

D：to

答案：D

这本书与作者的第一本书毫不相关。

16、The young man was drunk ________ two glasses of wine.

A：on

B：with

C：at

D：against

答案：B

两杯酒下肚，这位年轻人已经醉了。

17、I didn't buy the apples; she gave them to me ______ nothing.

A：with

B：as

C：for

D：by

答案：C

这些苹果不是我买的，是她白送给我的。

18、They sent the letter to me ________ mistake.

A：by
B：for
C：on D：with

答案：A

他们搞错了，把信送到了我这里。

19、James Watt ______ the steam engine.

A：was inventing
B：invented
C：had invented
D：has invented

答案：B

詹姆斯.瓦特发明了蒸汽机。

20、The children _______ play with them.

A：want that I

B：want me for
C：want me to
D：are wanting that

答案：C

孩子们希望我和他们一起玩儿。

21、How ______ you say that you really understand the whole story if you have covered only part of the article?

A：can

B：must

C：need

D：may

答案：A

如果你只读了文章的一部分，怎么能说你已经明白事情的原委了呢？

22、They all go outing on such a warm spring day ______ Mark. He is busy with his lessons now.

A：beside

B：besides

C：except for

D：except

答案：D

在暖洋洋的春日，大家都出去游玩了，除了马克—他正忙于做功课呢。

23、As a primary school teacher, one should be ______ with children. This is the first standard for being a good teacher.

A：patient

B：positive

C：negative

D：peaceful

答案：A

作为小学教师，应该对孩子们有耐心。这是好老师的第一标准。

24、Standing under a big tree to _______ getting wet in a rain is not a good choice. This is especially true when it is the thunderstorm reason.

A：avoid

B：keep

C：stop

D：drop

答案：A

雨天在树底下避雨是不好的，尤其是在雷雨天。

25、The teacher's lecture on pronunciation lasted for three hours. Many of us felt very _______ and sleepy.

A：boring

B：bored

C：losing

D：interested

答案：B

老师讲了三个小时的发音课，大多数同学都又烦又困。

26、After walking hurriedly for half an hour, I wanted to drink _______.

A：something cold

B：cold something

C：something with cold

D：something to be cold

答案：A

急匆匆赶了半小时的路，我想喝点冷饮了。

27、All ______ they have done is good for us all. We should understand them.

A：what

B：which

C：that

D：as

答案：C

他们做的一切都是为了我们好。我们应该理解他们。

28、She has been working hard day and night during these years _______ she could pay for the lost necklace.

A：in order that

B：as long as

C：the moment

D：because

答案：A

为了赚钱赔偿丢失的项链，这些年她一直在没日没夜的努力工作。

29、We are glad that we finally managed to get into contact ________ them.

A：at

B：on

C：from

D：with

答案：D

我们终于设法联络到了他们，这让我们很高兴。

30、The scientists are ____ a series of experiments to learn more about how the body adapts to weightlessness.

A：defining

B：having

C：carrying

D：doing

答案：D

科学家们做了一系列实验，研究人体如何适应失重状态。

31、A pilot should be responsible ____ the safety of all the passengers on board.

A：against

B：at

C：for

D：with

答案：C

飞行员应该为机上所有乘客的安全负责。

32、She walked slowly away, and he waited until she was out of ____ before going back into the house.

A：reach

B：sight

C：touch

D：mind

答案：B

他一直目送她慢慢地走开，直到看不见她了，他才回屋里。

33、Can you look after my children for a while? I don't want to leave them _______.

A：lonely

B：away

C：alone

D：along

答案：C

你能帮我照看一会儿我的孩子吗？我不想把他们单独留下。

34、We are disappointed to find that the quality of the products here _______ very poor.

A：to be

B：have been

C：is

D：being

答案：C

这些产品质量非常差，这让我们很失望。

35、The movie star didn't show up at the airport, _______ was rather disappointing.

A：who

B：which

C：what

D：that

答案：B

太让人失望了，那位电影明星竟然没有出现在机场。

36、Who else, _______ Mary, took part in the English speech contest?

A：besides

B：additional

C：except

D：without

答案：A

除了Mary，还没有人参加英语演讲比赛？

37、Although we have achieved some success, we should work harder _______ now on.

A：from

B：by

C：since

D：as

答案：A

虽然我们已经取得了一些成功，但从现在起我们应该更加努力。

38、John and Alice got _______ last year in Las Vegas.

A：marrying

B：marriage

C：married

D：to marry

答案：C

约翰和爱丽丝去年在拉斯维加斯结婚了。

39、If you observe more closely, Margaret is _______ of the two girls.

A：the taller

B：taller

C：the tallest

D：tallest

答案：A

如果你走近些仔细看，就会发现Margaret是那两个女孩儿中较高的一个。

40、He ______ a sum of money every month to help the two orphans.

A：sets aside
B：sets up

C：sets along
D：sets in

答案：A

每个月他都拿出一部分钱帮助两个孤儿。

41、The museum ______ we visited last Saturday was set up twenty years ago.

A：where B：to which
C：which

D：for which

答案：C

我们上周六去的那个博物馆是二十年前建立的。

42、All the evidence points to the fact ______ he is the murderer.

A：who

B：which

C：that

D：those

答案：C

所有证据表明，他就是杀人凶手。

43、The girl sometimes has difficulty ______ what the teacher says in class.

A：understand

B：understanding

C：to understand

D：understood

答案：B

这个女生有时候听不懂老师讲的话。

44、This is the ______ photo I have ever taken.

A：worse

B：better

C：best

D：most worst

答案：C

这是我拍过的最好看的照片。

45、The Japanese, ______ average, live much longer than the Europeans.

A：with

B：in

C：to

D：on

答案：D

日本人平均寿命比欧洲人长的多。

46、______ she seemed to find English very difficult, but later he made very good progress.

A：At the first

B：At present

C：At the present

D：At first

答案：D

开始时，她好像觉得英语很难；但后来她取得了很大的进步。

47、He likes to swim _______.

A：and to play football B：and playing football
C：but play football D：and he also likes playing football

答案：A

他喜欢游泳，也喜欢踢足球。

48、I couldn't find my English-Chinese dictionary _______.

A：anywhere

B：everywhere

C：nowhere

D：somewhere

答案：A

我到处找都找不到我的英汉词典了。

49、I thought that honesty _______ the best policy.

A：was

B：is

C：were
D：be

答案：B

我想，诚实是最好的政策。

50、His example _______ that everyone can become a useful person in society so long as he is willing to work hard.

A：expresses
B：thinks

C：indicates

D：supplies

答案：C

他的例子表明，每个人都能成为有用的人，只要他愿意努力。

51、This train is going _______ the tunnel quickly.

A：down

B：through
C：along

D：in

答案：B

火车在隧道里快速穿过。

52、This is the student _______ I know will pass the TOEFL test.

A：who

B：whom

C：whose

D：what

答案：B

我相信这个学生会通过托福考试。

53、Singing these songs, I could not help ______ the good old days.

A：thinking over

B：thinking out

C：thinking of

D：thinking up

答案：C

唱着这些歌，我情不自禁的想起了过去的好时光。

54、It is a teacher's job to make sure that everyone of his students _______ confident in preparing himself for the future.

A：feels

B：should feel

C：will feel

D：would feel

答案：A

老师应该确保让每个学生都自信满满的为他们的未来做准备。

55、It is _______ for people to feel excited when they start doing something new.

A：normal

B：ordinary

C：average

D：regular

答案：A

人们开始做新事情的时候都会感到兴奋，这是很正常的。

56、That was a difficult question, but Mary still _______ to work it out.

A：did

B：failed

C：kept

D：managed

答案：D

这个问题很难，但Mary设法解决了。

57、The audience _______ dressed in a variety of ways, some in suits and dresses, some in jeans.

A：is

B：has

C：are

D：have

答案：C

观众穿的五花八门，有穿套装的，有穿裙子的，还有穿牛仔裤的。

58、Some TV programs are interesting but some others are ______ and full of violence.

A：frightening

B：frightened

C：to be frightening

D：to be frightened

答案：A

有的电视节目很有趣，但另外有些节目充斥着暴力。

59、Few students failed in the exam at the end of last term, _______?

A：do they

B：didn't they

C：don't they

D：did they

答案：D

上学期期末考试，几乎没有人挂科，是吗？

60、Tom was watching TV when someone______.

A：comes

B：come

C：came

D：has come

答案：C

有人来的时候，Tom正在看电视。

61、Professor, would you slow down a bit, please? I can't _______you.

A：keep up with

B：put up with

C：make up to

D：hold on to

答案：A

教授，您能稍微慢点吗？我跟不上您的节奏了。

62、I ____________feeling that it was a mistake to let him go.

A：can help

B：can't help

C：can't help but

D：cannot but

答案：B

我不禁觉得，让他去就是一个错误。

63、How can he be ______________stupid?

A：much

B：that

C：such

D：enough

答案：B

他怎么能那么傻呢？

64、Do you regret paying five hundred dollars for the painting?

No, I'd gladly have paid __________for it.

A：twice as much

B：two time as many

C：as much twice

D：so many twice

答案：A

--花五百美元买那幅画，你后悔了吗？ --不后悔。就是付两倍的价格，我也会很乐意。

65、This is ____________film I have ever seen.

A：a wonderful

B：the most wonderful

C：wonderful

D：most wonderful

答案：B

这是我看过的最好看的电影。

66、She took a short cut _______________the fields.

A：through

B：over

C：below

D：across

答案：D

她从田间抄近道走过去了。

67、It's reported that a new hospital _____________here next year.

A：would be set up

B：was going to set up

C：will be set up

D：is going to set up

答案：C

据报道说，明年这里会建一家新医院。

68、Let's ______friends, shall we?

A：am

B：is

C：are

D：be

答案：D

让我们成为朋友吧，行吗？

69、They ______each other for more than twenty years.

A：don't see

B：didn't see

C：haven't seen

D：hadn't seen

答案：C

他们都二十多年没有见面了。

70、Jane likes singing. We often hear her _______after class.

A：sing

B：to sing

C：sings

D：sang

答案：A

Jane 喜欢唱歌。我们常常听到她下课后唱歌。

71、I look forward to _______from you.

A：heard

B：hearing

C：hears

D：hear

答案：B

期待收到你的来信。

72、There is _________in today's newspaper.

A：new anything

B：new something

C：anything new

D：something new

答案：D

今天的报纸上有新鲜事。

73、He couldn't buy the dictionary because he had ________money with him.

A：a few

B：few

C：a little

D：little

答案：D

他不能买词典，因为他带的钱不够。

74、______is the temperature today?

A：What

B：How

C：How many

D：How much

答案：A

今天温度多高？

75、There's ______water in the bottle. Don't throw it away.

A：little

B：a little

C：a few

D：few

答案：B

瓶子里还有点水呢，不要扔掉了。

76、I took someone else's book ______mistake.

A：in

B：for

C：with

D：by

答案：D

我错拿了别人的书。

77、The food industry in our country is developing ______.

A：quickly

B：fast

C：swiftly

D：rapidly

答案：D

我国的食品业正在迅速发展。

78、The football game will be played on _____.

A：June six

B：six June

C：the sixth of June

D：the six of June

答案：C

六月六号将会举行足球赛。

79、I'll have a cup of coffee and _____.

A：two breads

B：two piece of breads

C：two pieces of breads

D：two pieces of bread

答案：D

我要一杯咖啡、两块面包。

80、He spoke so quickly that I didn't ______what he said.

A：receive

B：accept

C：listen

D：catch

答案：D

他说话太快了，我根本听不懂。

81、A man should not be judged always ______what he says.

A：by

B：in

C：with

D：to

答案：A

我们不能总是根据一个人说的话来判断其人。

82、There are a lot of news ______today's newspaper.

A：in

B：on

C：at

D：with

答案：A

今天的报纸上有很多新闻。

83、Your father likes playing golf, he's really enthusiastic _______it.

A：by

B：about

C：with

D：on

答案：B

你父亲喜欢高尔夫，他真的很热衷于这项运动。

84、The number of students of this school ______large.

A：are

B：are not

C：isn't

D：aren't

答案：C

这个学校的学生数量很大。

85、The league secretary and monitor ______asked to make a speech at the meeting.

A：has

B：was

C：are

D：were

答案：B

团支书兼班长受邀在会上做演讲。

86、Nobody believed him ______what he said.

A：even though

B：in spite

C：no matter

D：contrary to

答案：C

无论他说什么，都没有人相信。

87、I shall be surprised if he does this the same way ______I do.

A：as

B：like

C：which

D：what

答案：A

如果他和我一样这么做，我会很吃惊。

88、My father is leaving ______Shanghai tomorrow.

A：for

B：in

C：into

D：to

答案：A

我父亲明天要去上海。

89、If it ______tomorrow, we will not go out.

A：rains

B：will rain

C：is to rain

D：is going to rain

答案：A

如果明天下雨，我们就不出去了。

90、It's _____to interrupt the others while they are talking.

A：rough

B：rude

C：polite

D：troublesome

答案：B

别人说话的时候打断人家是不礼貌的。

91、I'm going to the supermarket this afternoon. Do you have anything ______?

A：to be buying

B：bought

C：for buying

D：to buy

答案：D

今天下午我要去超市。你有东西要买吗？

92、I ______ my home work this time yesterday evening.

A：were doing

B：was to do

C：am doing

D：was doing

答案：D

昨晚这个时候我在做作业。

93、There is ______water in the glass, is there?

A：a few

B：not

C：few

D：little

答案：D

杯子里几乎没水了，是吗？

94、-----Nice to see you. I ______you for a long time.

A：haven't seen

B：didn't see

C：hadn't seen

D：don't see

答案：A

---好久不见，很高兴见到你。

95、Who jumps ________in your class?

A：far

B：farther

C：farthest

D：longer

答案：C

你们班谁跳的最远啊？

96、What will be the population of our country by the end of __________.

A：twenty-one century

B：the twenty-one century
C：the twenty-first century
D：twenty-first century

答案：C

21世纪末我国人口数量会达到多少？

97、He plays bowling much ____________than he did three years ago.

A：good

B：well

C：wonderfully

D：more wonderfully

答案：D

他的保龄球比三年之前玩儿的好多了。

98、How many students ________in your class?

A：are there

B：is there

C：there are

D：there is

答案：A

你们班有多少学生?

99、_______you work, the more you can harvest.

A：Hard

B：Harder

C：The harder

D：The hardest

答案：C

努力越多，收获越大。

100、There's no food in the fridge. They _______shopping.

A：go

B：are go

C：are going

D：are going to go

答案：C

冰箱里没有吃的了。他们买去了。

101、I don't like uniforms ______they will look so ugly on us.

A：so

B：and

C：because

D：until

答案：C

我不喜欢制服，因为我们穿着太难看了。

102、______delicious these moon cake are!

A：How a

B：What a

C：How

D：What

答案：C

这些月饼真好吃！

103、I have _______her, but I have never met her.

A：heard

B：heard of

C：heard from

D：heard a lot

答案：B

我听说过她，但是没有见过。

104、The soup smells ____. Would you like some?

A：good

B：well

C：properly

D：finely

答案：A

这汤真好闻。你想喝点吗？

105、They have done ____work these days.

A：too much

B：much too

C：too many

D：many too

答案：A

这些天他们做了太多的事情。

106、You _____do that, if you don't want to.

A：won't

B：mustn't

C：needn't

D：shouldn't

答案：C

如果你不想那样做，就没必要去做。

107、It was well known that Thomas Edison______the electric lamp.

A：invented

B：discovered

C：found

D：developed

答案：A

众所周知，是托马斯爱迪生发明了电灯。

108、I fell and hurt myself while I ________basketball yesterday.

A：was playing

B：am playing

C：play

D：played

答案：A

昨天打篮球的时候，我摔倒受伤了。

109、I won't be free ________ I finish this work.

A：after

B：until

C：but

D：when

答案：B

在这工作完成之前，我没有空。

110、When I got home, my little brother was ________.

A：slept

B：sleep

C：asleep

D：to sleep

答案：C

我回家的时候，我弟弟正要睡觉。

111、I'll give you a ring if Mike ________ tomorrow.

A：comes

B：will come

C：came

D：is coming

答案：A

如果迈克明天过来，我就给你打电话。

112、________ fine weather it is today!

A：What

B：How

C：What a

D：How a

答案：A

今天天气真好啊！

113、When the lights turn red, the traffic ________ stop.

A：can

B：may

C：must

D：needn't

答案：C

交通灯变红后，车辆必须停止前行。

114、Why not ________ boating with us in the park?

A：to go

B：going

C：go

D：goes

答案：C

为何不和我们一起去公园划船呢？

115、--Where is Mr.Green?

--______the library.

A：He's gone to

B：He's been to

C：He isn't in

D：He's out

答案：A

---格林先生在哪儿？ --他去图书馆了。

116、Professor Smith promised to look _______my paper, that is, to read it carefully before the thesis defense.

A：after

B：over

C：on

D：into

答案：B

史密斯教授答应帮我检查论文，也就是说，他要在论文答辩之前给我仔细的看一遍。

117、Our house is about a mile away from the railway station and there are not many houses _______ .

A： in between

B：far apart

C：among them

D：from each other

答案：A

我们的房子离火车站一英里，这中间没有太多房子。

118、When Lily came home at 5 p.m. yesterday, her mother _______ dinner in the kitchen.

A：cooked

B：was cooking

C：cooks
D：has cooked

答案：B

莉莉昨天下午五点回家的时候，她妈妈正在厨房做饭。

119、Mike is better than Peter ____ swimming．

A：for

B：at

C：on

D：in

答案：B

迈克比皮特更擅长游泳。

120、 Had you come five minutes earlier, you ______ the train to Birmingham. But now you missed it.

A：would catch

B：would have caught
C：could catch

D：should catch

答案：B

如果你早来五分钟，你就能赶上去伯明翰的火车了。可现在你错过了。

121、Eggs, though rich in nourishments, have ______ of fat.

A：a large number

B：the large number

C：a large amount

D：the large amount

答案：C

鸡蛋营养价值虽高，却也有大量脂肪。

122、Neither John ____his father was able to wake up early enough to catch the morning train.

A：nor

B：or

C：but
D：and

答案：A

约翰和他的父亲早上都起不到很早去赶早班火车。

123、Jane's dress is similar in design ___her sister's.

A：like

B：with

C：to

D：as

答案：C

简的裙子和她妹妹的设计很相似。

124、It's time we ____ the lecture because everybody has arrived.

A：will start

B：shall start

C：start

D：started

答案：D

既然大家都到了，讲座该开始了。

125、Therefore, other things ____ equal, the number of workers that employers want decreases.

A：is
B：are
C：being

D：having

答案：C

因此，其他条件等同的情况下，雇主们希望的员工数量减少了。

126、_________her and then try to copy what she does.

A：Mind

B：See

C：Stare at

D：Watch

答案：D

仔细看她，然后尽量模仿她的做法。

127、- It's a good idea. But who's going to_________ the plan?

- I think John and Peter will.

A：carry out

B：get through

C：take in

D：set aside

答案：A

---好主意！但是谁来实施这个计划呢？ ---我想，约翰和皮特会的。

128、Two days is not enough for him to finish the work．He needs _______ day.

A：other

B：the other

C：the third

D：a third

答案：D

要他两天时间内完成该工作是不够的，他需要三天。

129、 Tom, what did you do with my documents? I have never seen such a _____ and disorder!

A：mass

B：mess

C：guess
D：bus

答案：B

汤姆，你把我的文件怎么样了？我从来没有看见过如此混乱的场面。

130、A police officer claimed he had attempted to ____ paying his fare.

A：avoid

B：reject
C：refuse
D：neglect

答案：A

一位警官声称：他试图逃票。

131、This kind of material expands ____ the temperature increasing.

A：to

B：for
C：with

D：at

答案：C

这种物质在温度上升的时候会膨胀。

132、A sudden noise of a fire-engine made him___to the door.

A：hurrying
B：hurried
C：hurry

D：to hurry

答案：C

突然传来的消防车的声音使他快速走向门边。

133、On average, a successful lawyer has to talk to several _______ a day.

A：customers

B：supporters

C：guests
D：clients

答案：D

平均来说，一个成功的律师每天要和好几个受托方谈话。

134、What is the train ______ to Birmingham?

A：fee

B：tip

C：fare
D：cost

答案：C

到伯明翰票价多少钱？

135、On ________ side of the street there are some trees.

A：both

B：either

C：every

D：all

答案：B

街道的一旁有些树。
第四部分：完型填空
1、 Man can't go on increasing his number at the present rate. In the next 30 years man will face a period of crisis. 1 experts believe that there will be a widespread food shortage. Other experts think this is too pessimistic（悲观的）, and man can prevent things 2 worse than they are now.

 One thing that man can do is to limit the number of babies born. The need for this is obvious, 3 it is not easy to achieve. People have to be persuaded to limit their families. In the countries of the population explosion, many people like big families. The parents think that this 4 a bigger income for the family and ensures there will be someone in the family who will look after them in old age.

 Several governments have 5 birth control policies in recent years. Among them are Japan, China. India and Egypt. In some cases the results have not been successful. Japan has been an exception. People were encouraged to limit their families in the 1950's, which has effectively reduced the birth rate in Japan.
世界人口数量再也不能按照目前的速度增长了。在未来的三十年，人类将面临危机。有些专家认为，将会有大范围的食物短缺。而另外的专家认为没有那么悲观；他们认为人类可以防止事情恶化。

人类可以做的其中一件事情就是限制婴儿出生数量。很明显需要这样做，但实施起来并不容易。可以说服人们限制他们的家庭规模。在人口激增的国家，很多人们都喜欢大家庭。父母认为这样会带来更多的收入，以确保他们老了之后会有人能够照顾。

在有些国家，政府最近几年采取了控制生育政策，比如在日本、中国、印度、埃及。有时候，这种政策不太成功，但日本是例外。日本从20世纪50年代开始鼓励民众控制家庭规模少生孩子，这有效的减少了出生率。

A：From getting

B：Some

C：But

D：Adopted

E：Brings

答案：
(1)、B
(2)、A
(3)、C
(4)、E
(5)、D

2、A person who believes that he is incapable will not make a real effort, because he feels that it would be useless. He won't go at a job with the confidence necessary for success. He is therefore 1 to fail, and the failure will strengthen his belief in his incompetence.

Alfred Adler, a famous doctor, had an experience 2 illustrates this. When he was a small boy, he was poor at arithmetic. His teacher got the idea that he had no ability in arithmetic, and told his parents what she thought that they would not expect too much of him. 3 this way, they too developed the idea, "Isn't it too bad that Alfred can't do arithmetic?" He accepted their mistaken estimate of his ability, felt that it was useless to try, and was very poor at arithmetic, just as they expected.

 One day Adler succeeded in solving a problem which 4 of the other students had been able to solve. This gave him confidence. He rejected the idea that he couldn't do arithmetic and was determined to show them that he could. His new 5 confidence stimulated him to go at arithmetic problems with a new spirit. He now worked with interest, determination, and purpose, and he soon became extraordinarily good at arithmetic.
认为自己无能的人不会真正做出努力，因为他觉得努力是无用之举。工作的时候，他不会带着成功必要的自信；因此，他很可能失败。而失败反过来又会强化他的不自信，更加认为自己无能。

一位著名的医生阿尔佛雷德. 阿德勒曾经的经历说明了这点。小时候，他的算术很差，他的老师认为他在算术方面没有能力，于是告诉他的父母，并叫他们对他不要期望太高。父母也有了这样的想法，“阿尔佛雷德不会做算术真的是太糟糕了”。 阿尔佛雷德也接受了他们错误的判断，认为努力也是徒劳的，于是算术非常差，正如大家所预期的那样。

一天，阿德勒解决了一个其他所有学生都解决不了的问题。这让他非常自信。他驳斥了他不能做算术的观点，并决心证明给他们看。他重新找回来的自信激励着他，使他情绪高涨；他有了兴趣、决心、目标，很快，他就在算术领域表现出了非同寻常的才华。

A：found

B：none

C：likely

D：In

E：which

答案：
(1)、C
(2)、E
(3)、D
(4)、B
(5)A

3、 Fruit is good for people. Many people eat some ___1___ every day. Mr and Mrs Black like fruit very much and every Monday Mrs Black goes to buy some fruit in the ___2___ near her house. The man in the shop knows her well and helps a lot. She can buy all ___3___ of fruit there, like apples, pears, oranges and bananas. In different time of the year the price of each kind of fruit is not the ___4___, sometimes high, something low. Mrs Black ___5___ to buy cheap fruit. But Mr Black likes bananas only. She buys bananas for him every week. She only buys cheap items for herself.
 水果有益于人们的健康。很多人每天都会吃一些水果。布莱克夫妇非常喜欢水果，每周一，布莱克夫人都会去附近的商店买水果。店主对她很熟了，所以也会帮她很多。在那里，他能买到各种各样的水果，如苹果、梨、桔子、香蕉。一年之中的不同季节，每种水果的价格也不一样，有时高有时低。布莱克夫人喜欢买便宜的水果，但布莱克先生只喜欢香蕉，所以每周她都会买香蕉。她给自己买的时候只买便宜的。

A：shop

B：same

C：likes

D：kinds

E：fruit

答案：
(1)、E
(2)、A
(3)、D
(4)、B
(5)、C

4、 Last Saturday, Tony went to see Benny. But he didn't know ___1___ Benny lived. On the way, he stopped in front of a yellow house, and asked an old woman the ___2___ to Benny's house. "His house is not far from my house," said the woman. "It's behind the trees. But you can't get there easily.You can go there by bus. It'll ___3___ you hours to get there ___4___ foot.""What's wrong with her?" Tony thought. "I can see Benny's house from here now. It's behind the trees."

 Then Tony walked to the other side of the trees. He found the old woman was right. There was a river in front of him, and he couldn't see a boat. The house was on the other side of the ___5___.
上周六，托尼去看贝妮。但是他不知道贝妮住在哪里。在去的路上，他站在一所黄色的大房子前，问一个老妇女去贝妮家的路。他家离我家不远。妇女说。就在树后面，但是你不能很轻松地就到那里。你可以做公车去。走路去的话会花掉你两个小时。“她怎么了？”托尼想，我现在在这里就能看见她的房子，就在树的后面。然后托尼走到树的另一面。他发现这个老妇女是对的。他的前面是一条河，他看不见一条船。贝妮的房屋就在河的另一边。
A：on

B：where

C：way

D：river

E：take

答案：
 (1)、B
(2)、C
(3)、E
(4)、A
(5)、D

5、 Mumu is a Chinese boy. But now he___1__in the UK. He lives and ___2__ with Mr and Mrs Green in London. They are very nice to him. But they like different food.

 For breakfast, Mr and Mrs Green would like milk, eggs and some vegetables, sometimes they have fruits. Mumu would like milk and eggs, but he wouldn't like vegetables at the breakfast time.

 Lunch is at one ___3___. Mr and Mrs Green usually have large hamburgers. Mumu doesn't like them. He thinks they're ___4___. He would like some rice. After that, he'd like some fruits. ___5___ Mr and Mrs Green usually have afternoon tea.

 For dinner, Mr and Mrs Green have soup, beef, vegetables and fruit. Mumu wouldn't like any beef, he'd like some noodles.

木木是个中国男孩。但现在他在英国。他在伦敦和格林夫妇在一起生活。格林夫妇对他很好。但他们的饮食习惯不同。格林夫妇早饭喜欢喝牛奶、吃鸡蛋及一些蔬菜，有时他们也吃点水果。木木喜欢喝牛奶吃鸡蛋，但他早餐不喜欢吃蔬菜。午饭时间是一点。格林夫妇通常都吃个大汉堡。木木不喜欢吃汉堡。他认为汉堡不好。他喜欢吃米饭，吃完米饭吃些水果。但格林夫妇通常是喝下午茶。格林夫妇晚饭喝汤，吃牛肉，蔬菜及水果。木木不喜欢吃牛肉，他喜欢吃面条。

A：eats

B：is

C：But

D：o'clock

E：bad

答案：
(1)、B
(2)、A
(3)、D
(4)、E
(5)、C

6、 Mrs Green lives in the country, and she doesn't know London very well. One day, she goes to London. She can't find her way. Just then she ___1___ a man near a bus stop.

 "I can ask him the way,"she says to herself and asks,"Excuse me, will you please ___2___ me the way to King Street?"The man smiles with no answer. He ___3___ know English. He speaks Russian. He is a visitor. Then he ___4___ his hand into his pocket, takes out a piece of paper and lets her look at it. On the paper are these words, "Sorry, I ___5___ English."

格林夫人住在乡村，她对伦敦市并不熟悉。有一天，她去了伦敦。但不认识路。就在那时，她看见在车站附近有一个男人。“我可以去问他路”她想。她问道：“请问，你可以告诉我怎么去King 街吗？”男人笑而不答，他不会说英语。他说俄语。他是一个游客。他把手放到自己的口袋里，掏出一张纸，给她看。纸上写着：“对不起，我不会说英语。”
A：puts

B：sees

C：tell

D：don't speak

E：doesn't

答案：
(1)、B
(2)、C
(3)、E
(4)、A
(5)、D

7、 A rich American went into a shop in London. He wanted very much ___1___ a nice-looking watch. He saw a watch and liked it so much that he decided to buy it. But the owner of the shop asked five hundred dollars for it.While the American was hesitating, a young man suddenly came into the shop, took the watch out of the owner's hand and ran out with it. It all happened in ___2___ seconds. When the owner ran out into the street, the young man had already ___3___ among the people. The American went on. At the next corner, he saw the young man with the stolen watch in his hand, "Do you want to buy a fine watch, sir?" he said in a low voice, "It's only a hundred dollars."

 "The young man doesn't know I saw him ___4___ the watch just now," he thought. The American paid at once and went happily back to his room with the watch. He told his friend about the fine watch. His friend ___5___ a look at the watch and started to shout immediately. He said, "You are a fool. This watch is worth only ten dollars. I'm sure the shop owner and the young man planned all this together."
一个富有的美国人进入伦敦的一家商店。他急切想买一块好看的手表。他看到一块表并且很喜欢，因此他决定买下。但是店主要价500美元。就在美国人犹豫不决的时候，一个年轻人突然进来，从店主手里抢走表，跑了。这一切发生在短短数秒中。店主跑到大街上时，年轻人早已消失在人群中。美国人也紧随其后。在拐角处，他看到那个年轻人手里拿着偷来的表。“先生，你想买块好表吗？他压低声音问道。“仅仅一百美元”。

“这年轻人并不知道我刚才看到他偷了表”他想。美国人立即付了款，拿着表高兴地回到他的房间。他把这块好表告诉了他的朋友。他的朋友看了表，立即大叫。他说：“你真傻，这块表仅值10美元。我坚信整件事是店主和那个年轻人一起策划的。
A：a few

B：disappeared

C：to get

D：took

E：stealing

答案：
(1)、C
(2)、A
(3)、B
(4)、E
(5)、D

8、 Mr. Clarke works in a middle school. He likes reading and often borrows some books from the library. He keeps ___1___ to the radio every morning and reading newspapers after supper. So he knows much and teaches well. His students worship（崇拜）him very much.

 Mike, Mr. Clarke's little son, is only nine. He ___2___ likes reading books. And he often asks his father some qusetions. Mr. Clarke always thinks he's too ___3___ to understand him and chooses the easiest ones to answer. Of course the boy is not pleased with that.

 One day Mike read ___4___ about the lights and was interested in it. When his father told him to do some housework, he went on thinking of it. He asked him ___5___ questions, and his father answered all. Then his father said proudly, "Fathers always know more than sons!"

 The boy thought for a while and said, "I don't think so!"
克拉克先生在一所中学工作。他喜欢阅读，经常从图书馆了借些书读。他每天早上都要听广播，晚饭后一定要看报纸。所以他知识渊博，书也教得好。他的学生非常崇拜他。
克拉克先生的小儿子迈克才9岁。他也喜欢读书。他经常问爸爸一些问题。克拉克先生总是认为迈克太小以致很难理解他的话，他便选择最简单的答案。当然了，迈克并不开心。
有一天迈克读到一些关于灯的内容，非常感兴趣。爸爸叫他去写作业时，他依然在想那些灯。迈克问了爸爸一些问题，爸爸回答了所有的问题。然后克拉克先生很自豪地说：“父亲总是比儿子知道的多！”

迈克想了会，说道：“那可不一定。”
A：a few

B：listening

C：also

D：young

E：something

答案：
(1)、B
(2)、C
(3)、D
(4)、E
(5)、A

9、 The last patient left his office. Mr. South had a look at the ___1___ on the wall.It was a quarter to six. It meant that he had to stay there for fifteen minutes. A friend of his asked him to dinner that evening. Of course he should ___2___ some flowers for her. He brought out the purse and counted the money in it. He had sixty dollars and it was enough to do that. And then he remembered he bought a newspaper on his way to the hospital after lunch. He was too busy to read it. Now he brought it out, but then came in a man ___3___ forty. He looked at him carefully. The man looked strange. Mr. South didn't know what he came for.

 "What's wrong with you?" asked Mr. South.

 " Nothing,Mr. South," said the man, "But…"

 The man began to smile and said, "Don't you ___4___ me, Mr. South? You cured (治愈) my rheumatism(风湿病) three years ago."

 "Mr. Bell?"

 "Yes. Did you ___5___ me not to get myself wet?"

 "Yes, I did," answered the doctor.

 "Well. I come here to ask you if you think it's OK for me to take a bath now?"
最后一个病人离开办公室后， 桑斯先生看了看墙上的表，六点差一刻了。这意味着他还得在办公室呆15分钟。有个朋友邀请他共进晚餐，他当然应该为她买点花。他拿出钱包，开始数里面的钱：还有六十美元，足够买花了。他记得午餐后回医院的路上他买了份报纸，他太忙了，还没有看呢。于是他拿出报纸。可是马上又来了一个大约四十岁的男人。桑斯先生仔细的看了看他，那个男人看起来很奇怪。桑斯先生不知道他为何来此。

桑斯先生问他：“你怎么了？”

“没什么，桑斯先生”，他说，“只不过…”。

那个人开始笑着说道，“你不记得我了吗？三年前，你治好了我的风湿病。”

“贝尔先生？”

“是的。您曾经告诉过我叫我不要淋湿了吧？”

“是的。”医生回答。

“那么，我今天来是想问问您现在我能洗澡了吗？”

A：clock

B：buy

C：tell

D：about

E：remember

答案：
(1)、A
(2)、B
(3)、D
(4)、E
(5)、C

10、 Mr. Brown was a rich shopkeeper. He left a lot of money to his son Jim when he was dying. The young man often ___1___ his friends to dinner and several years later he spent all the money on the delicious food. Now he got into trouble and nobody came to him. It made him ___2___ and he went to ask a clever old man for advice.

 "My money has been used up and my friends have gone," said the young man. "What will happen to me now?"

 "Don't ___3___ , young man," answered the old man. "Everything will soon be all right again. Wait and you will soon feel much happier." Hearing this, the young man was very glad. He asked, "Am I going to be ___4 ___ again if I don't like working?"

 "No," said the old man. "I ___5___ you will soon get used to being poor and having no friends."
布朗先生是一位富有的老板，临死时他给他儿子吉姆留下了一大笔钱。年轻的吉姆经常请朋友来吃饭，几年以后，他的钱都在美食上花光了。他陷入了困境，却没人来帮他。他非常伤心，于是去向一位年老的智者寻求建议。

 “钱用光了，朋友也都离开了”，年轻人说，“还会发生什么呢？”

“不要担心，年轻人”，老人答道，“很快一切都会好起来的。你很快会又感到幸福的”。听到这话，年轻人非常开心，他问，“如果我不喜欢工作，我是不是还会变富呢？”

“不会”，老人说，“我的意思是你很快会习惯贫穷和孤单”。

A：invited

B：worry

C：sad

D：mean

E：rich

答案：
(1)、A
(2)、C
(3)、B
(4)、E
(5)、D
第五部分：英译汉
1、Some football teams will have games there.

答案：有几支足球队要在那里进行比赛。
2、You and your team can discover the answers to problems together.
答案：你和你的团队可一起找到问题的答案。
3、I read the local newspapers with great interest every evening.

答案：每晚我怀着极大的兴趣读当地报纸。
4、Are you fond of music?

答案：你喜欢音乐吗？

5、My classmate is more clever than I.

答案：我的同学比我聪明。
6、Could you tell me where the post office is?

答案：请问邮局在哪里？

7、I hope we can have some snow this winter.

答案：我希望今年冬天会下点雪。

8、I feel satisfied with my life.

答案：我对生活感到满意。

9、Who's going to answer the door?

答案：谁去开门？

10、Beijing Olympic Games can make Chinese people work harder.

答案：北京奥林匹克运动会使得中国人民更加
努力工作。
11、A friend of mine from high school is working in England now.

答案： 我高中的一个朋友目前在英格兰工作。
12、He had a traffic accident last week.

答案： 他上星期出了一起交通事故。
13、I'm not an English major student.

答案：我不是英语专业的学生。
14、It is not necessary to do this work.

答案：没有必要做这项工作。

15、I'm very much eager to improve my oral English.

答案：我非常渴望改进我的英语口语。

16、He is a worldwide famous scientist.

答案： 他是一位世界著名的科学家。

17、He has sympathy for all poor people.

答案：他对所有穷苦人都富有同情心。

18、This pair of shoes cost me 260 yuan.

答案：这双鞋花了我260元钱。

19、Don't you think smoking is harmful to your health?

答案：你不认为抽烟对你的身体有害吗？

20、It is known to all that exercises are good for health.

答案：众所周知，锻炼有益于健康。

21、Jenny is fond of reading and often borrows books from the city library.

答案：珍妮喜爱读书，经常从市图书馆借回许多书。
22、It was a hard job, but he did not mind.

答案：这项工作很艰苦，但他并不在乎。
23、As long as there is water, plants won't die quickly.

答案：只要有水，植物就不会很快死亡。

24、We're running behind schedule by about 15 minutes.

答案：我们大约误点十五分钟。

25、I don't want to spend five dollars on a cup of water.

答案：我不想花五美元买一瓶水。

26、I'm going to run for the bus as soon as the bell rings.

答案：铃声一响，我就要去赶公共汽车。

27、MR. Lin assigned too much homework today.

答案：今天林先生（老师）留的家庭作业太多了。

28、This street will be widened.

答案： 这条大街将要加宽。

29、This is the most wonderful day of my life, because I'm here with you now.

答案：今天是我一生中最美好的一天，因为我现在和你在一起。

30、When I was young, I'd listen to the radio, waiting for my favorite songs.

答案：当我还是个小孩的时候，我常听收音机，等待我最喜欢的歌。

31、Riding bicycles can save energy.

答案：骑自行车能够节约能源。

32、He is always making excuses for being late.

答案：他总是为他的迟到找借口。

33、We should make best use of time.

答案：我们要充分利用时间。

34、The doctor is very patient with his patients.

答案： 医生对他的病人很耐心。

35、It's never too late to learn.

答案： 活到老，学到老。

36、Do you often do your washing in the evening?

答案： 你经常晚上洗衣服吗？

37、China will build up a space station in ten years.

答案：在十年内，中国将建一个太空站。

38、I think our dream will become true.

答案：我认为我们的梦想将成为现实。

39、We are getting ready for our English examination.

答案：我们正在为英语考试做准备。

40、I don't think he can operate the new type of computer.

答案：我认为他不会操作这种计算机。

41、Not all the machines here are produced by our factory.

答案：这里的机器并不全是我厂生产的。
42、My problem is that I don't have much time to do the work.

答案：我的问题在于我没有多少时间干这工作。
43、He doesn't know what life means to him.

答案：他不知道人生的意义。
44、He was too tired to go on reading.

答案：他太困了，无法再阅读了。

45、The more money I make, the happier I will be.

答案：赚的钱越多，我就会越快乐。

46、A dog is always well-known as a clever and friendly animal.

答案：在动物中，狗素以其聪明与和善而著称。

47、Could you tell me where the post office is?

答案：请问邮局在哪里？

48、The doctor told me to have more water.

答案：医生让我多喝些水。

49、Fires may do more damage than the earthquakes.

答案：火所造成的损失可能比地震还严重。

50、The polluted air becomes poisonous and dangerous to health.
答案： 污染的空气变得有毒，对人的健康有害。

51、A good memory is a great help in learning a language.

答案：好的记忆有助于语言的学习。
52、I think she will change her mind tomorrow.

答案： 我想明天她就会改变主意。
53、I'll write to you as soon as I get there.

答案：我一到那儿就给你写信。
54、She always laughs at a good joke.

答案： 她听到了好的笑话，总是要笑的。

55、We enjoyed ourselves very much at the party.

答案：在那次晚会上我们玩得很愉快。

56、Tom's father has taught English here since he graduated from Peking University.

答案：汤姆的父亲从北京大学毕业后就一直在这里教英语。

57、Please give this book to whoever comes first.

答案： 请把这本书给最先来的人。
58、Apples here like water and sunshine.

答案： 这里的苹果喜欢水和阳光。
59、Ted and William have lived under the same roof for five years.

答案：泰德和威廉已经在同一个屋檐下生活了五年了。
60、A lot of natural resources in the mountain area will be exploited and used.

答案： 那个山区有许多自然资源有待于开发利用。
61、In Foreign Languages Department，a checking machine is used to correct the students' test papers.

答案：在外语系，用阅卷机给学生阅卷。
62、The students are encouraged to do more listening, reading and writing by their teacher.

答案：老师鼓励学生多听、多读、多写。
63、The more passions we have, the more happiness we are likely to experience.

答案： 我们的激情越多，我们有可能体验的快乐就越多。
64、Each time history repeats itself, the price goes up.

答案：历史每重演一次，代价就增加一分。
65、In an age of plenty, we feel spiritual hunger.

答案：在这个物质财富充裕的时代，我们感到精神上的饥渴。
66、All that glitters is not gold.

答案：闪光的未必都是金子。
67、Would you please help me with this heavy box?

答案： 你能帮我抬一下这个沉箱子吗？
68、He has taught English in this university ever since he moved to this city.

答案：他自从移居到这座城市以来就一直在这所大学教英语。
69、Transistors are small in size and light in weight.

答案：晶体管的体积小、重量轻。
70、The most common samples of inorganic materials are the gases of the atmosphere, water, rocks, etc.
答案：大气中的气体、水和岩石等都是无机物中最普通的实例。
第六部分：写作
1、写作

Instructions:建议你在30分钟内，根据下面所给的题纲用英语写出一篇不少于80词的短文。

你应邀到一位好友家吃晚饭。事后给朋友写信表示谢意。你的信应包括下列内容：

1.表达谢意；

2.表达想回请的意愿；

3.期待朋友的光临。

Dear Amy,
Thanks for your invitation (邀请) to your home last night. I enjoy the food very much. I will hold a big party for my birthday on November 12th, and I will invite a lot of friends to have dinner at my home, would you like to join us? Oh, there will also be a band（乐队） to perform（表演） live music. I think it will be exciting to dance to the live music. Please be sure to come. I am looking forward to your coming.
Yours,

Cynthia

亲爱的艾米，
谢谢你昨晚邀请我去你家。我很喜欢你做的食物。11月12日我将举办一个大型的聚会，我会邀请很多朋友来我家吃饭，你来吗？噢，还会有个乐队来现场表演。我想听着现场奏乐跳舞就很兴奋。一定要来哦。我很期待。
 辛西娅
2、写作

Instructions:建议你在30分钟内，根据下面所给的题目和提纲用英语写出一篇不少于80词的短文。

1．
你最喜欢哪本书；

2．你喜欢的理由。

The Book I Like Best
My favorite book is A Dream of Red Mansions. It was written by Cao Xueqin.
The book tries to tell us that there are different kinds of love, only one kind which should be considered as True Love. In our life, we should marry the true love instead of wealth or good looks. From this book, we also get to know a part of the noble people’s life in Qing Dynasty and find some life knowledge from it.
This book is very helpful to people. I have learnt a lot from this book. So it is my favorite book.

我最喜欢的书是《红楼梦》，是曹雪芹写的。这本书告诉我们各种不同种类的爱。仅仅有一种我们应该认为是真爱。在我们的生活中，我们应该忠于真爱而不是财富或者美貌。从这本书中，我们也了解了一部分清朝贵人的生活，懂得了一些生活知识。这本书对人很有帮助。我能从中学到很多东西。所以他是我最喜欢的一本书。

3、写作

Instructions:建议你在30分钟内，根据下面所给的题目和提纲用英语写出一篇不少于80词的短文。

1.简述你的家乡；

2.你对家乡的印象。

My Hometown

My home town is a beautiful place at the mouth of the Changjiang River.
Buildings are high and modern, roads are wide and clean; in the streets, there are so big trees and nice flowers. There are shops and supermarkets everywhere, and living here is very convenient. Besides, the seasons here are very nice. I like autumn best. It’s neither hot nor cold.

　　I love my hometown. All the more I love its people. They are working hard so as to make it still richer and more beautiful.

我的家乡是一个位于长江口的美丽小城。

那里有现代化的高楼大厦，宽敞而干净的马路；街道上有高高的大树和漂亮的花儿；到处有有商店、尝试，生活也非常方便。而且，这里一年四季都很舒服。我最喜欢秋天，因为这时不冷也不热。

我爱我的家乡，我更爱家乡的人们；为了家乡更富饶没美丽的明天，人们都辛勤劳动着。

4、写作

Instructions:建议你在30分钟内，根据下面所给的题目和提纲用英语写出一篇不少于80词的短文。

1.简单介绍中国新年即春节；

2.你最喜欢的新年庆祝活动。

The Chinese New Year

“New Year” is a time for celebrations. In China men and women, boys and girls, all look forward to a happy year.
It is time for rest and refreshment. Business is suspended in this moment. Young fellows lay aside their schoolwork and give themselves up to merriment and joy. Each family has its members together for reunion. Friends call on one another. Public places are filled with all kinds of cheerful people. Children with lucky money in their new clothes have a delightful time playing games. The Chinese New Year lasts about a fortnight. It gives sufficient recreation to people.
中国新年

新年是一个庆祝的时节。在中国，男男女女老老少少都期待过快乐的一年。

新年是个休息放松的时节。这期间，大人工作暂停，小伙子们把作业放一边尽情嬉戏，每家每户都在大团圆；朋友们相互致电问候，公共场所到处都是欢天喜地的人们；孩子们新衣服里揣着压岁钱，高高兴兴的玩儿游戏。中国新年大约持续两周，人们可以尽情休息、娱乐。

5、写作

Instructions:建议你在30分钟内，根据下面所给的题目和提纲用英语写出一篇不少于80词的短文。

1.电视的优点；

2.电视的缺点。

Television

Television has its good as well as bad sides.
It makes us informed of daily news, lets us know the outside world, provides lessons for learners, and it brings joys and interests into people’s lives.
Unfortunately, some television programs have been extremely harmful to the young. Violent movies are show on TV. Children regard the murders as heroes or models, so they imitate. Therefore there happened many killers or shooting cases in American campuses. What a big harm.

So young people should learn to get rid of the bad influences of TV and learn to make use of the advantages that TV brings us.

电视有好的一面也有坏的一面。它会向我们播报每日新闻，让我们了解外面的世界，给学习的人提供课程。给人们的生活带来快乐和兴趣。不幸的是，一些电视节目对年轻人极其有害。电视上上演暴力电影，孩子们把这些谋杀者视为英雄或者模范，于是他们就模仿。因此在美国的大学校园里经常会发生很多谋杀或者枪杀事件。所以年轻人应该学会摆脱电视带来的不良影响，学会利用电视带给我们的良好的方面。
6、写作

Instructions:建议你在30分钟内，根据下面所给的题目和提纲用英语写出一篇不少于80词的短文。

1.自学的优点；

2.自学中遇到的主要困难。

Self-study
Self-study becomes very important. I have several tips for self-study.
First, I always make a study plan at the beginning of a new semester. Second, preview (预习) every unit before the lesson. Then, try to finish the homework after class. Finally, go over what I have learnt in class regularly at home. Without review （复习）, you will absolutely forget what you’ve learnt as quickly as possible.

This is how I have achieved success of distance learning.

自学变得很重要。从我自己这方面来说，自学是有一些要点的。

首先，在新学期的开始我经常会做一些学习计划。第二，上课之前预习每个单元。第三，课后尽量完成作业。第四，在家定期复习课上所学知识。如果不复习，你确实会很快忘记你所学的。因此，复习在理解和记忆所学知识方面是很有用的。

因为自学，我的远程教育取得了成功。

7、写作

Instructions:建议你在30分钟内，根据下面所给的题目和提纲用英语写出一篇不少于80词的短文。

A Good Teacher to Remember

1．介绍你的一位老师；

2．为什么这位老师令你难忘。
My high school English teacher was Miss Huang. She is a sweet and talented person.

She is beautiful and there is always a smile on her face. She likes dogs very much and her favorite color is blue, because blue is the color of the sky and the sea. Miss Huang is quite talented that she likes singing and she is good at playing the piano, too. She always sits in front of the piano and plays nice music in the evenings. She is a good dancer, too. Sometimes she teaches us dancing. In one word, she is my favorite teacher.

 我的英语老师是黄老师。她很漂亮，而且经常面带微笑。黄老师喜欢唱歌，擅长弹钢琴。晚上，她经常坐在钢琴前弹奏悠扬的曲子。她的舞也跳得好。有时候她也教我们跳舞。黄老师也很喜欢小狗，因为她觉得小狗友好而且可爱。黄老师最喜欢的颜色是蓝色，因为蓝色是天空和大海的颜色。黄老师是我最喜欢的老师。同学们都很喜欢她。
8、写作

Instructions:建议你在30分钟内，根据下面所给的题目和提纲用英语写出一篇不少于80词的短文。

On Private Cars

内容需包括以下方面：

1. 一些人认为应鼓励私人购买汽车；

2. 另一些人则认为应该控制私人购买汽车；

3. 你的看法。
In China, a lot of people own private cars. There is no doubt that private cars make us travel faster and farther, but they may also cause some problems.
First, too many private cars make the road crowded and cause traffic jams. Second, they pollute（污染）the air. Third, they cause a lot of traffic accidents. How can we solve these problems? I think we should go to work by bus instead of driving private cars.
Only in this way, can we protect（保护）our living environment（环境）.

在中国，很多人都拥有私家车。毫无疑问，私家车能使我们行驶得更快更远，但是私家车也会引发一些问题。首先，太多的私家车使得道路更加拥挤，造成堵车。其次，它们还会污染空气。再次，它们还会引发很多交通师傅。我们要如何解决这些问题呢？我想我们应该坐公交车去上班而不是开私家车。这有这样，我们才能保护我们的生存环境。
9、写作

Instructions:建议你在30分钟内，根据下面所给的题目和提纲用英语写出一篇不少于80词的短文。

My Favorite Season

内容需包括以下方面：

1．说明自己最喜欢的季节；

2．陈述喜欢这一季节的原因，可以描写这一季节的景色，或是记述在这一季节最让人难忘的经历。

There are four seasons in a year. But spring is my favorite.

Spring is the most pleasant season of the year. The weather is usually warm. The sky is often clear and blue. This weather is perfect for outdoor activities. We often have picnics and go hiking. We also go cycling and camping when the weather is fine. In spring it often rains, too. I think it’s a great fun to walk in the fine rain. Spring is pleasant. The birds are singing and the flowers are smiling. The children are playing happily in the playground.

I like spring very much. I’m sure you will enjoy this nice season too.

 一年之中有四季，我最喜欢春季。

 春季是一年之中最愉快的季节：天气变暖，天空晴朗蔚蓝，非常适合户外活动。我们常常出去野餐或远足；天气好的时候，我们也骑车出去兜风或者野营。不过春节也常常下雨。我觉得雨中走路真的很有趣。

春季是个令人愉快的季节：鸟儿唱歌，花儿微笑，孩子们在操场上欢乐地玩耍。

我非常喜欢春天。我确信你也会一样喜欢春天。

10、写作

Instructions:建议你在30分钟内，根据下面所给的题目和提纲用英语写出一篇不少于80词的短文。

Should the University Campus be Open to Tourists?

内容提示：

1．校园是否应对游客开放，人们看法不同，说明你的观点；

2．阐述你的理由。

On university campus, especially in some famous ones, such as Peking University and Qinghua University, tourists are always seen walking around everywhere. Although most of them visit with hope and respect, I think university campus should not be open to tourists.

First, tourists’ visit will disturb the normal teaching. They always get into teaching buildings, libraries and so on. They will make noise and throw rubbish everywhere. Second, some tourists trample grass to take photos, and sculpture on trees to leave words. These will affect the environment of the campus badly.

The university is a place for study, not for tourism. So it should not be open.

在大学校园，尤其是有名大学的校园，如北大、清华，游客随处可见。尽管多数游客都带着希望和敬佩之情，我认为大学校园不应该向游客开放。

首先，游客会扰乱正常的教学秩序。他们常常会去教学楼、图书馆等地；他们会吵闹，并到处扔垃圾。第二，有的游客为了拍照乱踩草坪，或者在树上刻字留念。这会严重影响到我们的校园环境。

大学是学习而不是旅游的地方。所以大学校园不应该向游客开放。

2

