高考资源网（ www.ks5u.com），您身边的高考专家
高考资源网（ www.ks5u.com），您身边的高考专家
[image: image4.jpg]

中国大学在线高考资源网（www.dx513.com/coach/）您身边的高考专家

浙江省诸暨中学2011届高三上学期期末考试

英 语 试 题

本试卷分第I卷（选择题）和第II卷（非选择题）两部分，满分150分，考试时间120分钟。考试结束后，将机读答题卡和主观题答题卷一起交上。

第Ⅰ卷（三部分 共110分）

注意事项：

 1．答第I卷前，考生务必将自己的学校、班级、姓名和考号用黑色字迹的签字笔或钢笔写在试卷密封线内。在机读答题卡上也写上自己的姓名和准考证号，用2B铅笔按正确“填涂要求”在指定地点涂上准考证号及科目类型。特别是考号千万不能涂错，否则读卡机无法识别。

 2．每小题选出后，用铅笔把答题卡对应题目的答案标号涂黑，如需改动，用橡皮擦干净后，再选涂其他答案标号，不能答在试卷上。保持答题卡整洁，不要折整、弄破弄皱。
第一部分：听力（满分30分）

 做题时，先将答案划在试卷上。录音内容结束后，你将有两分钟的时间将试卷上的答案转涂到答题卡上。

第一节 （共5小题；每小题1.5分，满分7.5分）

听下面5段对话。每段对话后有一个小题，从题中所给的A、B、C三个选项中选出最佳选项，并标在试卷的相应位置。听完每段对话后，你都有10秒钟的时间来回答有关小题和阅读下一小题。每段对话仅读一遍。

1．What’s the possible relationship between the man and woman?

A．Teacher and student.

B．Receptionist（接待员）and customer.

C．Hushand and wife.
2．What are the two speakers talking about?

A．Men’s football.

B．The position of Iranian（伊朗）women.

C．The modern society.
3．What problem does the man come across in the reading passage?

A．Too difficult grammar.
B．Uninteresting contest.
C．Too many new words.
4．What class is this?

A．Chemistry.
B．History.
C．Language.
5．Where are the two speakers most probably working?

A．At the post office.
B．At a supermarket.
C．At a newspaper office.

第二节 （共15小题；每题1.5分，满分22.5分）

听下面5段对话或独白。每段对话或独白后有几个小题，从题中所给的A，B，C三个选项中选出最佳选项，并标在试卷的相应位置。听每段对话或独白前，你将有时间阅读各个小题，每小题5秒钟；听完后，每小题将给出5秒钟的作答时间。每段对话或独白读两遍。

听第6段材料，回答第6至7题。
6．What does SOHO really mean?

A．Working at home with computers.

B．Learning more on the computers.

C．Looking for jobs on the computers.
7．What problem may be caused with computers more and more widely used?

A．Many people will lose their jobs.

B．Few people will go to work in their offices.

C．People might work less efficiently.

听第7段材料，回答第8至10题。

8．Where does this conversation take place?

A．At the restaurant.

B．At the watch-repairing shop.

C．At the bank.
9．Who served the woman when she brought the watch in one week ago?

A．Nobody.
B．A saleswoman.
C．The manager.
10．What do you know from the conversation in the end?

A．The woman didn’t get her watch back.

B．The woman found the receipt in her bag.

C．The woman got her watch back.
听第8段材料，回答第11至13题。

11．How often should a student who wants to learn paintings attend classes?

A．Seven weeks a year.
B．Twice a month.
C．Twice a week.
12．How much should a club member pay for the classes?

A．$140.
B．$70.
C．$10.
13．On which day can NOT the woman put down her name to attend the classes?

A．February 16th.
B．February 17th.
C．February 20th.
听第9段材料，回答第14至16题。

14．What plays an important part in changing people life in President Hugo Chavez’s speech?

A．Industry.
B．Agriculture.
C．Education.
15．Why did Hugo Chavez advise students to read the famous novel-Les Miserable?

A．He told them not to be afraid of poverty（贪穷）.

B．He wanted them to understand poverty better.

C．He encouraged them to fight against poverty.
16．What did Hugo Chavez think of the poverty in Latin America?

A．It was easy to get rid of the poverty.

B．Latin Americans would never get out of poverty.

C．It would be gotten rid of in the end.
听第10段材料，回答第17至20题。

17．What do you learn about the speaker?

A．He can’t write in pencil.

B．He is not good at art.

C．He can use a brush very well.

18．What does the speaker think of his grandfather?

A．He was a man of gifts and achievements.

B．He was the inventor of gunpowder（火药）.

C．He was a gentleman of great character.
19．What did the speaker’s grandmother drop the plate（盘子）full of food for supper?

A．She fell down out of carelessness.

B．She heard the explosion of gunpowder.

C．The plate was too heavy for her to carry.
20．Whom is the speaker most probably telling the story to?

A．Friends.
B．Grandchildren.
C．Students.

第二部分：英语知识运用（共两节, 满分30分）

第一节：单项填空（共20小题，每小题0.5分，满分10分）
从A、B、C、D四个选项中，选出可以填入空白处的最佳选项，并在答题卡上将该项涂黑。
21．—Next week I will go to London on business.

—Don’t forget to ask Ann for her address you have time to see her.

A．even if
B．in case
C．so that
D．so long as
22．Camping in the wild nowadays is considered as wonderful way to experience natural world.

A．the; the
B．a; a
C．a; the
D．the;/
23．—Is he the teacher you often refer to?

—Right, just the one from you know I have learnt a lot.

A．whom
B．him
C．that
D．who
24．As a loyal soldier, he will never even when he knows he is losing the fight.

A．dismiss
B．retire
C．transform
D．submit
25．—I just wonder why you didn’t answer my phone.

—I’m sorry, but I a meeting then.

A．had
B．was having
C．had had
D．had been having
26．As every country wants to develop fast, the overuse of nature energy has become a(n)

problem.

A．frequent
B．sensitive
C．immediate
D．universal
27．Much of his words really sounded funny. , there was some truth in what he said.

A．Above all
B．As a result
C．All the same
D．In a word
28．When first to him, I found it would not be easy to get along with him.

A．introduced
B．introducing
C．being introduced
D．having introduced
29．—I went to Beijing for an important meeting last week.

—Is that you had a few days off?

A．why
B．when
C．what
D．how
30．—If he he would not have swum there.
—Luckily he was seen in time and sent to hospital immediately.

A．was warned

B．had been warned

C．would be warned

D．would have been warned
31．We must set up an education system which is more to the needs of the students.

A．necessary
B．attractive
C．appropriate
D．convenient
32．Rainforests have a great effect on the world environment because they can heat from the sun and adjust the climate.

A．take up
B．take away
C．take over
D．take in
33．—Oh, what a lovely necklace you’re wearing!

— It’s a birthday gift from my father.

A．That’s right.

B．Do you really think so?

C．I’m glad you like it.
D．Never mention it.
34．It’s rude of you to say such words about your mother after she’s done for you.

A．all
B．that
C．anything
D．something
35．When women sit together to watch a movie on TV, they usually talk a lot about their families and what in their lives.

A．will happen
B．is happening
C．happened
D．happens

36．Too often music is viewed by students as mere instead of a subject in school.

A．interest
B．talent
C．fashion
D．entertainment

37．—I haven’t heard from my brother since last month.

—Don’t worry, Marry. Letters from the United States be slow sometimes.

A．must
B．would
C．should
D．can

38．She was over the age limit and, , her application was rejected.

A．in consequence
B．in fact
C．after all
D．in addition

39．Catherine wasn’t sure the book was the right one, but she bought it .

A．also
B．yet
C．anyway
D．though

40．Any student will be driven out if he is caught in the exam.

A．cheated
B．cheating
C．to be cheating
D．having cheated

第二节 完型填空（共20小题；每小题1.5分，满分30分）

阅读下面短文，掌握其大意，然后从41—60各题所给的四个选项（A、B、C和D）中，选出最佳选项，并在答题卡上将该项涂黑。
My father and to take three jobs to support his family of nine children. One of those jobs was working in the local fire station, where there was a soda machine 41 bottles of Cola. A trip to the soda machine was always the most 42 moment of my visit to the station, getting my own bottle of Coca-Cola.

When I was 10, I took two friends there to 43 my dad and see if we could get some Cola out of him. After showing them 44 the station. I asked Dad if we could each have a Cola before we went home for lunch.

I noticed just the slightest 45 in my father’s voice that day, but he said “Sure” and gave us 46 a dime. We 47 to the soda machine to see if our bottle had a cap with the admirable star on the 48 . What a lucky day! My cap had a star. I was only two caps away from 49 a gift-a Davy Crockett hat. We all thanked my father and 50 home for lunch and a summer afternoon of swimming.

I came home early that day from the 51 , and as I walked down the hall I heard my parents 52 . mom seemed upset with Dad, and them I heard my name mentioned: “You should have 53 said you didn’t have any 54 money for Cola. Brian would have understood. That money was for your lunch.” My dad, in his usual way, just said 55 .

Silently, I hurried up the stairs to the room I 56 with my four brothers. As I emptied my 57 , the bottle cap fell to the floor. I picked it up and was ready to put it with the other seven 58 I realized how great a sacrifice my father had made for this bottle cap.

That night I made a promise. 59 I would tell my father that I knew of the sacrifice he made that day and so many other days, and I would never 60 him for it.
41．A．producing
B．selling
C．offering
D．giving
42．A．exciting
B．interesting
C．necessary
D．inspiring
43．A．talk with
B．look at
C．turn to
D．show off
44．A．in
B．outside
C．around
D．near
45．A．anger
B．doubt
C．hesitation
D．fear
46．A．all
B．each
C．one
D．any
47．A．raced
B．referred
C．turned
D．reached
48．A．bottom
B．top
C．edge
D．inside
49．A．paying for
B．picking up
C．reaching for
D．sending for
50．A．left
B．headed
C．drove
D．took
51．A．station
B．school
C．lake
D．field
52．A．talking
B．arguing
C．quarreling
D．crying
53．A．even
B．ever
C．just
D．yet
54．A．extra
B．another
C．enough
D．exact

55．A．something
B．anything
C．everything
D．nothing
56．A．lived
B．shared
C．took
D．slept
57．A．boxes
B．bed
C．pockets
D．room
58．A．when
B．while
C．then
D．as
59．A．Meanwhile
B．Besides
C．However
D．Someday
60．A．ignore
B．forget
C．lose
D．leave

第三部分：阅读理解（第一节20小题，第二节5小题；每题2分，满分50分）

阅读下列短文，从每题所给的四个选项（A、B、C和D）中，选出最佳选项，并在答题卡上将该项涂黑。
A

London has a new magazine. But it’s not printed on paper. Everyone who has a television can receive it because it is on TV.

　　In order to read this magazine you have to have a decoder. Each page of it is numbered, so you only have to dial the number to choose which subject you want to read about. There’s a wide choice--- everything is included from cooking to the latest sports news.

　　If you want to read the news, the first thing you have to do is to turn to the index（索引）page which has an easy-to–remember page number, 100 for example. Then you start choosing what you want to read. The news is on pages 101 to 109, so you push out the numbers and the news appears written across your screen. Perhaps you want to go out in the afternoon, so you press 181, and a brightly colored weather map appears on the screen. But the weather is terrible so you decide to go shopping and dial 162for a list of the week’s best bargains. But should you drive or take the train ? To answer the question you only have to press 189for the traffic report. It’s very simple to use. But probably the best thing about the service is that it’s being updated all the time. Journalists type new material directly onto the screen and whole pages of the magazine can be replaced in minutes.

London has already has three services. One, transmitted（传输）by ITV, is called ORACLE, while the other two, on BBC, are called CEEFAX, because they let you see facts. Although CEEFAX and ORACLE have been operating for some time, they have not been well publicized. BBC engineers do not think that their idea will ever replace books and newspapers because they can be taken with you everywhere. But many people agree that this is a breakthrough as great as the invention of printing, which could change not just our reading habits but our whole way of life.

61．What is unusual about the mew magazine in London?

A．You can find any subject you want in it.

B．No paper is used to print the magazine.

C．There 1,000 page numbers in the index.

D．The speed of transmitting is astonishing.
62．It’s clearly seen from the passage that .

A．it takes long for the service of the magazine to be undated

B．most of the postmen will be out of work someday

C．the readers can get all kinds of information without leaving home

D．everyone can read the magazine it there is a television at hand
63．According to the passage, the “decoder” is used to help people to is used to help people to .

A．read the information transmitted by TV signals

B．broadcast special TV programs at home and abroad

C．dial the number to choose which subject you want to read about

D．find the exact page in which you can get information you need
64．The passage is mainly about .

A．a new magazine printed in London
B．a popular TV program with three services

C．a great breakthrough in printing
D．an up-to-date way of keeping up to date

B

65．On what days can you enjoy a foreign activity according to the list?

A．Monday, Tuesday, Wednesday and Thursday.

B．Tuesday, Wednesday, Friday and Saturday.

C．Monday, Tuesday, Thursday and Saturday.

D．Monday, Wednesday, Thursday and Saturday.

66．Which of the following is the name of a film?

A．Design from Finland.
B．The Flying Bird.

C．Rainy Day in Beijing.
D．Three Steps over Heaven.

67．If you go to Shanghai Art H-Space on Wednesday, you will see .

A．the artist taking photos of the visiting Shanghai families

B．some families from Shanghai taking pictures there

C．pictures of both ordinary and rich people in Shanghai

D．some workers and millionaires attending the exhibition

C

 Yokoi Shoichi, a Japanese soldier during World War 11, never could bring himself to

surrender（投降）. For 27 years he hid deep in the jungles（丛林）of Guam, a Pacific island battle

site during the war. Shoichi styed there, away from friends and enemies alike, because he felt

“shame and dishonor” at the end of the war.

Shoichi knew that Japan had lost the war, but the humiliation（耻辱）of defeat kept him from

giving himself up. So the stayed in the jungle, living on what he could scavenge. He consumed mostly insects, snails, frogs, and rats.

In 1972, U. S. authorities finally convinced Shoichi to “surrender”. He was sent back to his homeland, Japan. Doctors who examined him there found him to be in good health, with just a touch of anemia（贪血）due to a lack of iron in his diet.

Shoichi’s return home attracted a considerable amount of attention. When a department store in Tokyo exhibited his jungle clothes and tools, more than 350,000 curious people came to view them.

After spending some time back in civilization, Shoichi met a 45-year-old widow（寡妇）. The old solider and the widow fell in love and married. After their wedding, the couple took a honeymoon trip to-of all places-the island of Guam.

68．What’s the main idea of this passage?

A．A soldier lost in the war came back to his hometown and got married happily.

B．It is often difficult for soldiers to face the defeat of their country.

C．A soldier who refused to surrender and hid on Guam returned to civilization after 27 years.

D．Shoichi went into hiding on Guam at the end of the second world war.

69．What does the underlined word “scavenge” mean?

A．Search out.
B．Swallow down.
C．Eat up.
D．Keep off.

70．It might be surprising that Shoichi was still in good health though .

A．he had disappeared for so many years after the war

B．he had eaten only the food he could find in the jungle

C．he had lived on the island so long without medical care

D．he had sullered all kinds of possible diseases

71．When Shoichis clothes and tools were on show in Tokyo, hundreds of thousands of people came to see them .

A．with a feeling of sympathy
B．due to sadness and anger

C．for respectful purpose
D．out of curiosity

D

What is the oldest living thing on earth? If you said “the sequoia（红杉）tree”, you are very right. Of you said “the redwood tree,” you would be right too. But let’s take it from the botanists. The redwood is in the sequoia family. So sequoia is more correct. The tree is named to honor a Cherokee Indian who invented a system of writing.

There are two kinds of sequoia trees. First is the redwood. second is the giant sequoia. The redwoods are the tallest. The giant sequoia is the biggest.

Redwoods grow to more than 300 feet. The trunks of many are more than 10 feet across. Giant sequoias are not so tall as redwoods. But their trunks are much larger. The worlds largest tree overall is the General Sheman tree. It is about 275 feet tall. The trunks diameter is 36.5 feet. But its seeds are only 1/4 inch long. About 50,000 seeds weigh one pound. So big from so small!

The redwood and the giant sequoia live long. They have no known enemies. None has died from old age. Disease and insects have no effect. Though lightning has hit most tops, the trees just keep on growing. The General Sherman is about 3,500 years old. It dates back to 1,500 B. C. The tree started to grow at the time of the pyramids of Egypt.

Numerous fires have swept through forests where redwoods and sequoias grow. Why weren’t these trees burned like the rest? This is probably the answer. Their bark is from 6 to 12 inches thick. The fires have burned the bark over and over again. But the flames cannot reach deep enough to burn the live wood. What a coat armor（盔甲）! Nature thought of everything.

72．This passage makes a brief introduction of .

A．how the redwood and the giant sequoia can live so long

B．two kinds of ancient trees-the redwood and the giant sequoia

C．the tallest, biggest and strongest tree on earth

D．where the sequoia trees grow fast and best

73．Giant sequoias .

A．are taller than redwoods
B．are the largest trees as a whole

C．are the most useful trees
D．live much longer than redwoods

74．The author makes the point that sequoia trees by presenting several different facts.

A．have many natural enemies
B．are often troubled by diseases and insects

C．can almost survive anything
D．fear thunder and lightning

75．What helps to protect redwood and sequoias from being burned by fire?

A．Self-height.
B．Huge size.
C．Long life.
D．Thick bark.

E

We learned how far up he’s come on New Year’s Day when every

Chinese newspaper announced a 6,000-word speech in which Deng signaled

the end of thousands of years of Chinese xenophobia（仇外情绪）.

It may eventually come to be regarded as the most important speech of the century. For in it, the Marxist Leader of the nation that accounts for one-fourth of mankind served notice that China is joining the rest of the world in the 20th century.

“No country can develop by closing its door,” said Deng. “We suffered from this, and our forefathers suffered from this.” Reversing（颠倒）thousands of years of official hostility （敌意）to the world outside the Great Wall, Deng said simply, “Isolation（孤立）landed China in poverly, backwardness and ignorance.”
This startling admission contradicts（否定）thousands of years of Chinese policy, going back beyond the Ming Dynasty to the Chin Dynasty, when the wall was set up to keep barbarians（野蛮人）on horseback out in the wilds where they belonged.

Deng’s message: Do not give up Marxism, but adopt capitalist ideas where they make sense-“it cannot harm us.” Economic reform, led by younger leaders, is the single most important bulwark（堡垒）for the nation’s security, for only with economic strength can bombs, missiles and planes be purchased.

If Chinese are trying to catch up with the rest of the world in the 20th century, maybe the 21st will belong to them. They have people, brains and they can be impressively disciplined （受纪律约束）. And their industrial potential（潜能）is terrible.

It may come to be commonly accepted in the next century that the most significant speech ever given by a fellow with a cowboy hat came not from Ronald Reagan but from an 80-year-old Chinese man.

76．Deng’s speech is regarded as the most important speech of the century because .

A．Deng is one of the greatest leaders in China

B．the speech was delivered at the beginning of the century

C．it signals that China will no longer close its door to the world

D．the speech, based on the Marxist theories, was made on New Years Day

77．China suffered a great deal from .

A．poverty
B．backwardness
C．information block
D．all of the above

78．Why is economic reform important for the national security according to the passage?

A．It can provide finance for the national defense.

B．It helps to improve people’s living standard greatly.

C．There is no national security without economic reform.

D．Economic strength depends on the national security.

79．The 21st century may belong to Chinese people because .

A．China is a country with the largest population in the world

B．their industry and agriculture are developing with great speed

C．they have vast land with a great deal of natural resources

D．they’re populous, disciplined, hardworking and full of wisdom
80．We can see clearly that with Deng’s opening policy, .

A．China’s economic reform is much faster than that of the developed countries

B．our country has become more powerful and the Chinese people are better off

C．we have completely got rid of poverty and backwardness

D．the national defense is of no significance to the incerense of economy

第二节：选择大学有许多的因素需要考虑，如专业、学费、当地气候等。第81—85题是一些学生的信息。阅读下面6所大学的信息（A、B、C、D、E和F），为每个学生选定最适合他们的学校。并在答题纸上将相应选项的标号涂黑。选项中有一项是多余选项。

81．Annie is a top student of senior 3. She loves art and is gifted in art. She wants to learn art in a forging country which has pleasant weather.

82．Betty has just entered a university, but she wants to quit school and go abroad to learn fashion design because she is crazy about fashion and wants to become a great designer. She has to choose a college with low fee because her family is not rich.

83．Eva is an English major student in a university. She loves fashion and wants to learn fashion design in a fashion center that is filled with fashion elements.

84．Alex is college student majoring in computer science. He found animation design would be profitable industry, so he decided to learn animation design in a country where the climate is mild, not cold in winter and not in summer.

85．Philip is an English major college student. British art fascinates him very much so he decided to feel the rich art atmosphere and learn art in Briain.

A．University of Auckland
	Programmes
	Theology, Science, Art, Business, Education, Music…

	Fee
	￥60，000-80，000 a year

	Length of schooling
	3 year

	Admission criterion（标准）
	1 year preparation for students of senior 3 or graduates with an average mark of 80; regular college course for students who finish the first year in universities.

	Location（位置）and climate
	Auckland, the biggest city in New Zealand; comfortable climate; warm summers and mild and wet winters

B. Istituto Maranon

	Programmes
	Fashion Business, Fashion Buying, Brand of Management and Fashion Promotion, Interior Design, Product Design and Graphic Design…

	Fee
	￥90,000-120,000 a year

	Length of schooling
	3 years

	Admission criterion
	No language proficiency test required; able to speak English or Italian; at least 12 years schooling

	Location and climate
	Milan, a global fashion centre in Italy; summers are extremely hot and humid; winters are chilly

C. Amusement Media College, Japan

	Programmes
	Animation（卡通）, caricature, digital game design

	Fee
	￥90,000-120,000 a year

	Length of schooling
	2 years

	Admission criterion
	12 years schooling or above

	Location and climate
	Tokyo, Japan which is a country with the most advanced animation techniques, four distinct seasons; mild spring and fall, hot summer, and winter with a few snowfalls

D. The University of Nottingham

	Programmes
	Arts, Engineering, Medicine and Health Sciences, Science, Social Sciences, Law, Education

	Fee
	￥80,000-160,000a year

	Length of schooling
	3 years

	Admission
	Finish senior high school with good performance or undergraduates in college

	Location and climate
	Nottingham, located in Britain, wet springs, hot summers, warm autumns and icy winters

E. University of Lyon

	Programmes
	Art, Engineering, Medicine and Health Sciences, Science, Business, Spanish, Fashion design

	Fee
	￥10,000-30,000 a year

	Length of schooling
	3 years

	Admission criterion
	Finish senior high school and obtain a letter of admission of a university

	Location and climate
	Lyon in France; the climate is mild and sunny

F. Ecole Superieure d Art et de Design

	Programmes
	Art, Animation Design, Furniture Design, Decoration and Design

	Fee
	￥100,000-120,000 a year

	Length of schooling
	2 years

	Admission criterion
	Between 18 and 25, single; more than 1 year learning experience in art college

	Location and climate
	Reims in France; temperature ranging from 5°C in December to

26°C in August

第Ⅱ卷（共40分）

注意事项：

 1．答卷前将密封线内的项目写清楚。

 2．用黑色字迹的签字笔或钢笔将答案直接写在答题卷指定位置。字体工整、笔迹清楚。

第四部分：写作（共两节，满分40分）

第一节 短文改错（共10小题；每小题1分，满分10分）

下面短文中有10处语言错误，请有有错误的地方增加、删除或修改某个单词。

增加：在缺词处加一个漏字符号（^），并在其下面写上该加的词。

删除：把多余的词用斜线（/）划掉。

修改：在错的词下划一横线，并在该词下面写上修改后的词。

注意：
1．每处错误及修改均仅限一词。

2．只允许修改10处，多者（从第11处起）不计分。

A wolf left his home one evening on fine spirits and with an excellent appetite.

As he ran, the setting sun cast his shadow far out on the ground. It looks as if

the wolf were a hundred time begger than he really did. The wolf said proudly,

“Seeing how big I am! It is certainly that I can beat a tiny lion! I’ll show him who is

fit to be King, he or me.” Just then a huge shadow covered him entirely, and next

moment a lion strike him down with a single blow. Do not let your imagination to make

you forget realities.

第二节：书面表达（满分30分）

假设你是李华。某一星期天你和母亲去市场买菜，发现有人在出售野生动物。请你用英语给某英语报社写一篇100-120个词的短文，短文需包括下列要点：

1．事情的经过；

2．母亲的反应；

3．你对保护野生动物的看法。

注意：短文的开头与结尾已给出，不计入总词数。

[image: image1.png]2010—2011 2 FE—E K E R
BIREFESEEXR (2011, D

1%

W hite:

(Text 1)

W: T wonder whether I can took a room for next Sunday.

M: OK. Your name and address, please.

(Text 2) ’

M: Beiieve it or not, some franian women today are not allowed to watch men play football.

W: But the whole world has entered modern society.

(Text 3) ’

M: There are too many new words in the reading passage.

'W: Gre reason why you feel so may be that you have p‘ckeo up a really difficult passage.

M: Maybe.

W: Another reason may be thai the passage deals with a topic you know htt1= about.

(Text 4)

W: What are the requirements for thie course?

M: There'll b2 a quiz every Monday and a final exam. Aiso, yoii're required to go to:the languag
1ab two hours cach week.

(Text 5)

M: Nancy, can you help me type this report, please? It’s on the big air crash last sight. ..

W: Why me? I have a lot of work to do.

M: You are the best typist in the office, you know.

'W: But your reports are elways the longest.

M: Weil, this one is very long because it’s about the worst crash in years.

(Text 6)

M: Newspapers and magazines often refer to the word "SOHEO", —O-H- C, SOHO. But I don”™
know what it means. Could you explain it to me?

W.: Well, SOHO means "small office and homs office™. With the use of computers, more and more
people work at their homes. They needn’t go to their offices.

M: Are computers that useful?

W: Yes, they are. People can work faster and better with the help of computers. But they can also
make a lot of people lose their jobs. .

M: In this modern society, it's necéssaxy for us to learn more so as not to fall behind.

(Text 7)

M: May 1 help you, madam?

W: Ihope so. Tt's my watch. I brought it here to be repaired but now I’ve lost the receipt.

: Lost the receipt? Oh, dear. That’s too bad. -

BoREBEER—

[image: image2.png]WCan'tIJustdescnbemewmhto\ou? I R .

M: I'm affaid not. Only the manager can help You but he‘has gone to lnnch He left only a minute
~ ago.

W: Oh, dear. Iminkifwasthemmagerwhoservedme.

M: Just 2 moment: When did you bring the watch in?

W: This time last week, durinig my funch hour.

M: And was your watch a small gbld one? . - -

WYes; that’s right. How did you'know? . R

M: Because your receipt is still here You dropped it when you left. The manager shouted but 3 yﬁu

didn’t hear.

(Text &)

W: The Painting Ciub. Can1 help you?

M: Yes. I'd like'to ask about the painting classes.

W: OK. We have some classes starting this week on' February 20th, which last seven weeks and
meet twice a week. - S)

M: How much does it cost? . :

W: 140 dollars. That's 19 doilars for each lesson,

M: How much does it cost if you are a member of the Painting Cluh?

W: It’s haif price. }v'embers Psy hal.

M: I see. ; SR

W: And classes start in Felruary Vou cail COME to put down Your name-o1 February 16th or 1 Tth if
you've decided to attend 1hF- classes . e

M: Thanks a lot, : S

W: You are welcome.

(Text 9)

" M: Have you heard a speech made b 7 Venezuelan President Hugo Chavez?

W: What is it?

M: Only education canlift all of Latin America out of poverty.

W: When and where di¢ he make such a speech?

M: In the southern city of Cuzco, where he was attending a conference on December 10th, when
1,700 students were present. He told the students to read Victor Hugo’s classic ncvel Les -
Miserables to undersiand poverty. ’ : : :

W: Then Hugo Chavez must think highly of the novel.

. M:Yes, he said he was reading the famous novel for the second time. It impressed it because-it

describes human misery. And he thought that the poverty in Lamx America would be gotten nd
.of in the end, : L

(Text 10) Teow o - ‘

" Do you like this picture? My grandfather painted it himself. It is a copy of a photograph. He

was always good at art. That’s the difference between us, I've never been able to use either a brush .

or a pencil. My grandfather was a gentleman by birth. He was a man of great character. His brother

HEREREEFR—2

3

s

[image: image3.png]+ collected all sorts of machines, You knew him when he was a young man, didn’t you? All he ever
thought about was science. Everyone who met him gaid he was rather mad, didn't they? Do you
remember he once experimented with gunpowder when you were both staying here? The whole
thing expioded with a flash, but he himself was less frightened than anyone, wasnt he? I remember
my grandmother was carrying a plate full of food for supper and she drapped the piate, I was & child
then myself, and thought it was all a game. I was interested in the gunpowder, byt.my grandmother
would not allow me to touch it. Many people have hurt themselves with gunpowder. .

That was all many years ago ip the past. I expectyoucanremmnberslmﬂnrﬂungsmyomown
home, can' t you?

BETER: . o :
WiZi#8s (304): 1-SBBCCC 6-10AABCC 11-15CBCCB 16-20 CBCBA
SITME (10 4): 2125 BCADB * 26-30 DCAAB 31-35 CDCAB 3640 DDACB.
FHRE (20 4)1 4145BADCC 46-S0BADDB 51-55 CACAD 56-60 BCADB
PIXERE (50 4): 61-64BCAD 65-67CDC 68-71. CABD - 72-75.BBCD
76-80 CDADB 81-85 AEBFDS - :
HEXME (109):
A wolf left his home one evening on fine spirits and with art excelent appetite.

in
As he ran, the setting sun cast his shadow far out on the ground. Itllooks asif
ooked

the wolf were a hundred time. beggerthanbcmlly@g. The wolf said proudly,
times
“Seeing how big I am! Itlsmﬂythatlcanbea!atmyhon' Il show him who is
See certain
fit to be King, he or me.” ‘Just then a huge shadow covered him entirely, and A -next
I the

moment a lion strike him down with a smgle blow, Do not let your imagination s make
struck
you forget realities,

HEBE (309):
One possible student version
Dear editor,) :

" Last Sunday morning, my mother and I went to the market to buy some food. To my surprise, I
found some people were seiling wild animals secretly. I turned.to my mother and_éhe told me there
were often some people ignoring the law and selling wild animaE but we could do nothing about it.

Iamtotallyagmnstwhatthesepeoplearedomg Aswelmow,wduammnlsa:epmofﬂle
world. We shouldn’t hunf them and sell them to sansfy our own greed. Instead, we should treat them ~
as members of our globa.l family. Meanwhile, in order to keep them well protected, I thmk the law
concerning wildlife must be more stnct and be carried out more senously.

Sincerely yours,
‘ LiHua
B KESEHER~I

Thursday

Three Steps over Heaven

For a cultural evening, check out the Italian Embassy’s movie night.

This film about a tecnage romance is set in Rome.

Venue: Italian Embassy

Price: free

Tel: 65322691

Monday

Design from Finland

See the work of some young

ambitious Scandinavians.

Venue: Guangzhou Art Museum

Price: free

Tel: 830659202

Friday

Twin Concert

The Twins are coming to Beijing.

The girls will perform their new song “The Flying Bird”.

Venue: Worker’s Gymnasium

Price: ￥100-1,280

Tel : 8008103721

Tuesday

Break

Watch Hip hop dancers from New

York City perform.

Venue: Guangzhou Tianhe Stadium

Price: ￥50-280

Tel: 87760231

Wednesday

Shanghai Families

Hu Yan photographed the Shanghai

families-from migrant workers to millionaires.

Venue: Shanghai Art H-Space

Price: free

Tel: 63593923

Saturday

Rainy Day in Beijing

It’s Korean pop star Rain’s first solo concert in Beijing,

Venue: Worker’s Gymnasium

Price: ￥80-1,880

例如：It was very nice to get your invitation to spend ∧ weekend with you. Lickily

 the

I was completely free then, so I’ll to say “yes”. I’ll arrive in Bristol at around 8 pm in Friday

 am on

evening.

欢迎广大教师踊跃来稿，稿酬丰厚。 www.ks5u.com
欢迎广大教师踊跃来稿，稿酬丰厚。 www.ks5u.com
中国大学在线高考资源网（www.dx513.com/coach/）您身边的高考专家
1/15

