	高一英语期末测试题

	题号
	一
	二
	三
	四
	五
	六
	总分

	得分
	
	
	
	
	
	
	


第一部分：听力（共两节，每题2分，满分20分）

第一节（共5小题。听下面5段对话。每段对话后有一小题，从题中所给的A、B、C三个选项中选出最佳选项。每段对话仅一遍。）

听第一段对话，回答第1题。

1．Where is the man?

A．In a hotel B．In a shop C．At home

2．When did Peter set the world record?

A．In 1980 B．In 1997 C．In 1982

3．What’s wrong with Li Hua?

A．She has a toothache B．She has a headache C．She has a backache

4．What’s the population of Hawaii?

A．About 1,000,000 B．About 100,000 C．About 10,000,000

5．Why can’t the man give the woman a hand?

A．He is too heavy to help her.

B．He doesn’t know how to help her.

C．He is too busy to help her.

第二节（共15小题。听下面5段对话或独白。每段对话后有几个小题，从题中所给的A、B、C三个选项中选出最佳选项。每段对话读两遍。）

听第6段对话，回答第6—8题。

6．What do you think is the possible relationship between the two speakers.

A．The man is the woman’s husband.

B．The woman is a guest to the man’s house

C．The man is a guest to the woman’s flat

7．What were others doing and why did the woman go out?

A．Having dinner, because she wanted to see her old house.

B．Having a concert, because she thought of her parents.

C．Having a party, because she wanted to look at the lights.

8．What can we learn from the woman?

A．She worked very hard and was very successful.

B．She lived a poor life in the past.

C．Both A and B.

听第7段对话，回答第9—11题。

9．Where did the conversation take place?

A．In a restaurant B．In an airplane C．On a shop

10．Which of the following is true?

A．The man traveled a lot on business before.

B．The man was a teacher.

C．The man was perhaps a soldier during the Second World War.

11．What is the man going to do?

A．Visit his grandson B．Fetch his wife C．Travel around the world

听第8段对话，回答第12—14题。

12．What happened to the man?

A．He was out of work B．He had hurt his back C．Both A and B

13．What do you think of Puerto Rice is?

A．The name of the man’s uncle

B．The name of an island

C．The name of a mountain

14．Which of the following is true?

A．The woman didn’t like chicken

B．The woman grew up in New York.

C．The man could not speak Spanish

听第9段对话，回答第15—17题。

15．What had gone wrong in their house?

A．Their washing machine B．The electricity C．The lights

16．Which of the following is true?

A．Mr. Smith did nothing for them at all.

B．Mr. Smith asked too much money from them for his work.

C．Mr. Smith did help them but should not solve the problem completely that day.

17．Why did the man think it would cost him a lot?

A．Because he wanted to buy a car.

B．Because he didn’t have a good job.

C．Because their car needed repairing.

听第10段对话，回答第18—20题。

18．What does the passage tell about?

A．About personal matter in the west.

B．About personal education in America.

C．About personal life in Europe.

19．What does each person in the west expect to do?

A．He expects to be free all the time

B．He expects his own rights to be respected

C．He expects to earn a lot of money

20．What do the English-speaking people dislike?

A．They dislike to do business.

B．They don’t like the other people to ask about their personal matters.

C．they don’t like to talk to the other people

第二部分：英语知识运用

第一节：单项选择（共20题；每小题1分，满分20分）

21．—Did you have wonderful lunch yesterday?

—Yes,and we will have vegetables for lunch today.

A．a,a B．a,/ C．/,a D．/,/

22．—May I use your rubber?

—Yes, .

A．use yourself’s B．take yourself C．help yourself D．help yourself to

23．He got up early and caught the early bus he had stayed up late the night before.

A．because B．although C．if D．so

24．—Which coat would you like to take, the red one the green one?

—I prefer the green one the red one.

A．or, than B．or,to C．and,rather than D．and,to

25．— did you the film we saw last night?

—Just so-so.Not very interesting.

A．How, find B．What,think over C．How,think of D．What,feel

26． breaks the law should be punished.

A．Those who B．Anyone C．Who D．Anyone who

27．Well, what a smell!We’d better to the kitchen and a look.

A．hurry, have B．to hurry, have C．hurry,to have D．to hurry, to have

28．Sorry,your telephone number again?I what you were saying just now.

A．didn’t hear B．don’t hear C．wasn’t hearing D．hasn’t heard

29．—Wow, how expensive the lobsters（龙虾）are!

—Don’t you know the lobsters are, they will be?

A．more big, more expensive B．the bigger, the expensiver

C．bigger,more expensive D．the bigger, the more expensive

30．Li Ming was the only one of the boys the plan.

A．who is for B．who for C．for D．who are for

31．He doesn’t like by others. That’s why he doesn’t like the people there at all.

A．being made fun B．being made fun of

C．making fun D．making fun of

32．—How much did you him for the house?

—I him 2000 dollars for it but he wouldn’t accept it.

A．cost, paid B．take,offered C．spent, paid D．pay, offered

33．Hurry up! I will give you minutes to finish your papers.

A．more ten B．ten another C．ten else D．another ten

34．Tom says if everyboday else takes the entrance exams, .

A．so does he B．so he does C．he will either D．so will he

35． number of the people studying computer is becoming .

A．The, larger and larger B．A, larger and larger

C．The, more and more D．A, more and more

36．I’d like a pound of apples. in that box, please.

A．The red one B．The red ones 

C．A red one D．One red apple

37． Mrs.Jones Dr.Simpson shows great interest in the subject which we are talking 

aobut.

A．Both,and B．Either,nor C．Not only,but also D．/,and

38．—Can we take the magazines out of the reading room?

—No, none of you them out of the reading-room.

A．are allowed taking B．allow taking

C．is allowed taking D．is allowed to take

39． is wrong for them to cut down the trees. Why not stop them the forest?

A．It,to destroy B．That,from destroying

C．It, destroying D．That, destroying

40．The reason he changed so much was he had to work hard to bring up（抚养）

his six children.

A．for,that B．why,that C．why, because D．for,because

第二节：完形填空（共20小题，每小题1.5分，满分30分）

Once there was a man who had three sons. 41 of them were married,and their wives came to 42 their father-in-law. After 43 the wives said,“Please,we want to see our 44 .”The rich father-in law thought,“Now I shall 45 how clever they are!”So he 46 the older one,“Go and see yoour parents. You can 47 until the New Moon. When you came back, please 48 me the food I like to eat at that time and also a bit of fire inside a bit of paper.”Then he 49 the 50 one and said,“And you can also go and stay with your parents until New Year. When you come back, please get me the food I like to eat at that time and also a bit of wind 51 a bit of paper.”

The daughters-in-law didn’t know 52 .So they sat down and 53 .

54 a poor young girl who came to their home sometimes to 55 clothes and sew. They asked her 56 their father-in-law really wanted, and she laughed and said,“It’s very easy 57 of you must come back at the time of the New Moon. The food at that time is mooncakes, isn’t it?”And a bit of fire inside a bit of paper 58 a lantern, doesn’t it?
The gril 59 then the other one must come back at New Year, so she must bring some New Year cakes. The bit of wind on a bit of paper means a paper fan.

The rich father-in-law was very glad when he 60 the clever girl and married his third son to her.

41．A．Both B．All C．Three D．Two

42．A．live with B．stay with C．eat with D．play with

43．A．some times B．a time C．sometimes D．several times

44．A．parents B．friends C．children D．husbands

45．A．know B．get to know C．find D．realize

46．A．told to B．talked to C．asked D．said to

47．A．stay B．live C．leave D．go

48．A．take B．bring C．make D．give

49．A．asked B．told C．turned to D．saw

50．A．older B．younger C．oldest D．youngest

51．A．in B．over C．on D．below

52．A．how to do B．where to go C．when to leave D．what to do

53．A．cried B．shouted C．looked around D．talked

54．A．It was B．There was C．She was D．They have

55．A．do B．keep C．make D．ask

56．A．that B．what C．which D．how

57．A．Both B．Two C．Neither D．One

58．A．means B．is C．likes D．looks like

59．A．said again B．went on C．began D．laughed

60．A．listened to B．heard from C．heard of D．learned form

第三部分：阅读理解：（共20小题，每小题2分，满分40分）

A

Once a group of 17-year-old schoolboys decided to break the world basketball marathon（马拉松）record. They wanted to play for 90 hours and add 6 hours to the record. Each team had 9 players, with 5 at a time. The boys decided each person would play 21.5 hours and then rest for 2 hours. Then they started at 6 o’clock in the evening.

The first night was very hard for the players. When it was their turn to rest, they were too excited to fall asleep at once. After sleeping for a short time, they had to play again. On the second night,they fell asleep as soon as they stopped, Some of them had trouble with their feet and hands, but the only serious problem was a psychological（心理学的）one. Each boy was thinking: Why am I doing this? How can I play any longer? After the third night, the players knew they could finish the 90 hours. The basketball on the fourth nigth was very slow. But in the final hours, the players got better. For the last few minutes, the players looked as fresh as when they started. How happy everyone was!

61．Before this basketball marathon, the world record was .

A．84 hours B．86 hours C．90 hours D．96 hours

62．The first night was hard for the players because .

A．they were too excited B．they only slept for a short time

C．no one watched them play D．it was very long

63．“…the players looked as fresh as when they started.”Here “fresh”means .

A．不熟练的 B．兴奋不己的 C．精神饱满的 D．伤痕累累的

64．Which of the following is Not true.

A．Some of the boys were hurt when they played

B．It was hard for the players to fall asleep at night

C．The boys started playing at 6 o’clock in the evening

D．In the end,a ll the boys felt happy

B

Mary Quant was born in 1934. When she was young, there were no teenage fashions （时尚）.Young women were dressed like grown-ups or little girls. At thirteen, she designed （设计）her own school uniform（制服）.She wore short dresses and long socks. After school. Mary went to Goldsmith’s College in London. She didn’t enter the college gate but she met her future husband, Alexander Plunkett-Green Like Mary he wore unusual colthes, such as purple velvet trousers and pajama jackets.

In 1955 Mary left college and worked for a hat-maker in London’s West End. But soon they opened their own shop. I was called Bazaar and it was the first small shop for women in the King’s Road in Chelsea Mary designed all the clothes and made them on her old sewing machine.

The 1960s are often called the “Swinging Sixties”.During these years Mary’s designs became very popular. Everyone loved her mini-skirts（迷你裙）and coloured tights（紧身衣）.Thanks to Mary, London became the fashion capital of the world.

Mary’s fashion shows were quite different from what they had been before. Mary’s models（模特）didn’t walk-they danced to pop music.

Soon Mary’s clothes became popular in America,too.

At the age of 37, Mary had a son, Orlando. She said:“Becoming a mother is quite the most important thing that ever happened to me.”

In 1966, Mary was awarded（获奖）the O.B.E.（a special medal given by the Queen）.She went to Buckingham Palace in a mini-skirt to collect the medal.

Later on Mary started her own cosmetics（化妆品）company.

She designed smart black, white and silver packagings（包装）for if,with the Quant daisy symbol（菊花标志）that is still the same today.

Today, Mary’s business is worth 100 million pounds. She is still designing-not just only clothes,but also a perfume（香水）called“Havoc”and some other things.

She has now opened the Mary Quant Colour Shop in London’s Carnaby Street.

65．When Mary was thirteen, .

A．she dressed like a little girl B．she designed her school uniform

C．she dressed like a grown-up D．she became a popular designer

66．In 1960s London became the fashion capital of the world because .

A．Mary’s designs became very popular. Everyone loved her clothes.

B．Mary changed fashion shows greatly.

C．of Mary’s business, which was worth 100 million pounds

D．May’s husband also hepled to make unusual clothes.

67．Mary’s still designing .

A．just clothes 

B．not just only clothes, but also a perfume called “Havoc”and some other things

C．packaging for cosmetics

D．beautiful hats

68．The Quants’symbol is .

A．a daisy B．a mini-skirt C．a sewing machine D．a hat

C

When we think of Hollywood, we think of films and famous film stars. They are part of Hollywood’s history. Today people make films in other places,too. Not all famous film stars live in Hollywood. But Hollywood is still a very special city in Los Angeles, California.

You can easily see where Hollywood in in Los Angeles. There is a big sign（标牌）on the hills. It says “HOLLYWOOD”.The white letters are fifty feet tall. You can see the sign from far away. The Hollywood sign is a famous Hollywood landmark（标记）in Los Angeles. Many postcards show this famous Hollywood landmark.

On the hills of Hollywood, there is also the Hollywood Bowl. This is an open-air theater. It is one of the largest open-air theaters in the world. It has seventeen thousand seats and a very different stage（舞台）.The design（设计）of the stage was made by a great American named Frank Lloyd Wright. You can listen to all kinds of concerts at the Hollywood Bowl. 

69．We learn from the passage that .

A．Hollywood can just be seen from faraway.

B．Hollywood is now a place only for travelers

C．all the films are made in Hollywood

D．Hollywood is part of Los Angeles

70．The word “special”in the paragraph means .

A．new B．rich C．famous D．unusual

71．At the Hollywood Bowl .

A．most of American postcards are made

B．only 7000 people can get together

C．music can be enjoyed

D．you can hardly listen to different kinds of concerts

72．It seems that .

A．some famous film stars don’t choose to live in Hollywood

B．film stars don’t think Hollywood a good place to make films now

C．the Holly wood Bowl is larger than any other open-air theater in the world

D．the Hollywood Bowl is a hill in Hollywood

D

Every people（民族）uses its own special（非凡的）words to show its ideas and feelings. Some expressions are commonly used for many years. Others are popular for just a short time. One such American expression is“Where’s the beef?”It is used when something is not as good as it is said to be In the early 1980s “Where’s the beef?”was one of the most popular expressions in the United States. It seemed as if everyone was using it at the time.

Beef, of course,is the meat form a cow, and no food is more popular in America than a hamburger（汉堡包）made from beef. In the 1960s a businessman named Ray Kroc began building small restaurants that sold hamburgers at a low price. Kroc called his restaurants“McDonald’s”.Ray Kroc became one of the richest businessmen in America.

Other business people watched his success. Some of them opened their own hamburger restaurants. One company（公司）called“Wendy’s”said its hamburgers were bigger than those sold by McDonald’s or anyone else’s .The Wendy’s Company began to use the expression“Where’s the beef?”to make people know that Wendy’s hamburgers were the biggest. The Wendy’s television advertisement（广告）showed three old women eating hamburgers. The bread that covered the meat was very big, but inside there was only a bit of meat. One of the women said she would not eat a hamburger with such a little piece of beef.“Where’s the beef?”she shouted in a funny way. The advertisement for Wendy’s hamburger restaurants was a success .As we said, it seemed everyone began using the expression“Where’s the beef?”

73． started Mc Donald’s restaurant.

A．Ray Kroc B．McDonald C．Wendy D．Three old women

74．Other people wanted to open hamburger restaurants because they thought .

A．they could sell hamburgers at a low price

B．hamburgers were easy to make

C．beef was very popular in America

D．they could make a lot of money

75．Wendy’s made the expression known to everybody .

A．with many old women eating hamburgers

B．by a television advertisement

C．while selling bread with a bit of meat in it

D．at the McDonald’s restaurant

76．We can learn from the passage that the expression“Where’s the beef?”means .

A．the beef in hamburgers is not as much as it is said to be

B．the hamburgers are not as good as they are said to be

C．something is not so good as one says

D．Wendy’s is the biggest

E

At Harton College-an English boarding school（寄宿制学校）for boys-there are many rules.Fifteen-year-old Bob Sanders often breaks them.

The boys can go into the town in the afternoon after class. But they must return to the school at six o’clock. One afternoon Bob walked to the town. He looked at the shops and then went to the cinema. After the film, he looked at his watch. It was after eight o’clock. He was a little worried . He walked back to Harton College as fast as possible.

When he arrived, he ran quickly to the main entrance（主要人口）.It was locked. He went round the school buiding to another door. That one was locked too. He looked up at the window of his dormitory（宿舍）.It was on the third floor. The window was open. But it was quite dark and he could not climb up the walle easily. Then he saw another open window on the ground floor. It was the window of the headmaster’s study（书房）.

He kooked into the room-no one was there. Bob quickly climbed on to the window and jumped into the room. Just then he heard a noise. Then someone turned on a light in the corridor（走郎）.Bob looked around and then hid under the sofa. One minute later, Mr Mannering the headmaster, came in. He turned on the light on his desk, and sat down on the sofa（沙发）.Then he opened a book and began to read.

Bob lay under the sofa as quietly as possible. He couldn’t move. The floor was cold and uncomfortable. He looked at the headmaster’s shoes and socks for an hour.

“Why doesn’t he get up and go to bed?”Bob thought.

Mr. Mannering read his book for another hour.Finally, the headmaster closed his book and stood up. He put the book on a shelf and walked towards the door.

“Thank God he didn’t find me under the sofa,”thought Bob.

Then Mr. Mannering stopped and spoke towards the sofa.

“Would you turn off the light when you leave?”

He said, and left the study.

77．Bob returned to the school more than two hours late because .

A．he enjoyed himself too much B．he did not catch the bus

C．he hated the rules D．he ran into an old friend

78．The main entrance was .

A．too high B．open C．shut D．slightly open

79．Bob didn’t go to his dormitory because .

A．the gate was locked B．the window was shut

C．it was quite dark D．the wall was too high for him to climb up

80．Bob actually went into the headmaster’s .

A．dormitory B．private（私人的）office

C．kitchen D．bedroom

第四部分：单词拼写（共10小题，每题1分，满分10分）

根据所给的第一字母或中文拼写单词.

1. Most （科学家）present at the meeting are from abroad.

2. These days all the students in my school are busy p for the final examination.

3. After the big fire, nothing r of the house. They had to live in a hotel for a few days.

4. It is i for us to finish the job in such a short time. We need ten more hours at least.

5. He wasn’t a s as an actor, but he succeeded in writing novels.

6. We like to hear i news on the radio so that we can know what is happening in the world.

7. This afternoon Professor Wang will come to our classroom to give us some （忠告，劝

告）on how to learn English well.

8. Xiao Li,you are wanted on the phone. A （某个）Mr Wang wants to speak to you.

9. He didn’t get on with his work （相反，代替），he played all the afternoon.

10. Have you been supplied with any （信息）about the writer, such as his name and his age?

第五部分：短文改错（共10小题，每题1分，满分10分）

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

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

该行缺一个词：在缺词处加一个漏字符号（∧），在该行右边横线上写出该加的词。

该行错一个词：在错的词下面划一横线，在该行右边横线上写出改正后的词。

注重：原行没有错的不要改。

When Joan is a high school student, she always wanted to be a 1. 
teacher. When she was at age of twenty, she began to teach 2. 
English in a small school. He laughed a lot with the children in her 3. 
class and the students liked her very much. One day, one of the 4. 
girl asked her in her class,“Why does men’s hair first become gray 5. 
before his moustache（胡须）,Joan?”“Sorry, I don’t know, Helen.”The 6. 
teacher laughed and answered.“I don’t know, too.”said Helen with 7. 
a smile,“But it is happened to my father.”Then a boy said with a 8. 
smile,“I know. I think that men’s hair becomes grey early than 9. 
their moustache although their hair is sixteen years older than their 10. 
moustache.”

第六部分：句型转换（每空填一词，每空0.5分，满分10分）

请在每一小题的第二句中填入适当的词，使其意义与第一句相当。

1．“Don’t be late again.”Said the manager to Tom.

The manager told Tom late again.

2．They saw many British students at the park. Most of the students had never been to China before.

At the park they saw many British students, had never been to China before.

3．Someone saw an old man walking across the street yesterday.

An old man across the street yesterday.

4．It is hard to teach the boy.

The boy .

5．The Smiths got up very early so that they could catch the early bus.

The Smilths got up early in be late for the early bus.

6．We have now made it easier for the passengers to buy tickets.

We have now made easier for the passengers.

Ⅱ．根据所给的中文意思完成下列句子，每空一词，每空0.5分，满分10分

1．因为已经下了几天雨了，所以地上很湿。

It has rained for a few days ,the ground was very wet.

2．我们当时认为这个展览很好。

We the show is being very good.

3．我们正要出发，这时他接到一个电话，有事不去了。

We leave he got a phone call which prevented him from going.

4．工人们不知出了什么事。

The workers didn’t know what .

5．多亏了有他朋友的帮助，许多设备才安全抵达机场。

to the help of his friends, a lot of arrived safe at the airport.

6．这本书开头写的是欧洲的历史。

This book the history of Europe.

7．好的书籍、优秀的老师、良好的学校治理等对我们学生来说都是很重要的。

Good books, good teachers and good management of the school and so on are all 
us students.

高一英语期末参考答案及评分标准

听力材料：

第一节：听下面对话，选出最佳选项。

(Text1) 

M：Is that Mary speaking?

W：Yes, Mary speaking.

M：I’m at the counter of the hotel. I’ll be back home soon. Just wait for me.

(Text2) 

M：Peter began to swim in 1980 and he joined a swimming club in 1982.

W：Yes, I know. He set a new world record in 1997.

(Text3) 

M：Hi, Li Hua. How is everything?

W：Not bad, except for my toothache.

(Text4) 

W：How big is Hawaii?

M：It’s not very big. It’s got a population of about a million.

W：I see. And what’s the capital?

M：Honalulu. It’s on the island of Oahu?

(Text5) 

W：There are still so many things to organize before the party.

M：I’d like to help . But I’m afraid I’ve got too much to do.

W：Never mind, we’ll be ready one day I suppose.

第二节：

听下面对话，选出最佳选项。

听下面一段对话，回答第6至8两个小题

(Text6) 

M：What are you doing out here alone?

W：Just looking at the lights. I like to look at the city at night.

M：Everybody’s standing around the piano and singing. Don’t you want to join us?

W：I’d rather stay out here for a few minutes.

Look down there where I’m pointing.

M：I don’t see anything special.

W：That’s where I used to live when I was a child.

M：What kind of neighbourhood was it?

W：A very poor one. Everybody was supposed to work hard and end up with a house in the outer area of the city.

M：But you’ve ended up with a flat in the sky.

W：Yes, and I don’t want to lose it.

M：I think that means that all of us had better go home soon so that you can get a little sleep.

W：I do have to be at the office in the morning.

M：Tell me how do you do it, both work so hard and play so hard?

W：I don’t know. I just like to do both. And I don’t need much sleep.

听下面一段对话，回答第9至11三个小题。

(Text7) 

W：Yes, sir. You rang?

M：Yes, I wonder if you could bring me another bottle of beer.

W：Certainly. Would you like anything else?

M：Well, my grandson will meet me in London at the airport.

Don’t you think he’ll be able to find me?

W：I’m sure he will. You don’t have to worry about that.

Are you going to be visiting him?

M：Yes, I’ve never seen my grandson.

W：I think you’ll have a wonderful time in London.

It’s beautiful. Is this your first time abroad?

M：No, I have seen quite a bit of Europe before, Rome , Berlin, Paris, places like that, but never London.

W：Oh, then you have flown before too.

M：No, that was during the Second World War and I went on a large ship carrying soldiers.

W：Things are quite different in Europe nowadays.

M：I’m sure they are. I’m really eager to go there.

W：Well, it’s 4:00 now and we’ll be there at 6:00

Will you be staying long?

M：I plan to stay five weeks . I was a teacher but I have to stop working . My wife is dead and so I can go where I want.

W：I think you’ll have a good time. I’ll go and get your beer for you. I’ll be back in a minute.

听下面一段对话，回答第12至14三个小题。

(Text8)

W：Did you go out today?

M：With my bad luck, what good would it have done if I’d gone out?

W：If you’d looked for a job , you might have found one.

M：But I’ve been looking for it over a year. Today it wouldn’t have been any different.

W：I know how bad you feel . But if you don’t keep on looking, you’ll never get a job.

M：If I’d stayed in Puerto Rico in the first place , I wouldn’t have had so much trouble.

W：What would you have done? There are more people out of work there than there are here.

M：I could have had a farm of my own if I’d stayed there .

W：You, up in the mountains, with nobody to talk to put the chickens.

M：I don’t like the city. There are too many people. There’s too much noise, too much dust.

W：I like it here.

M：Yes, because you were brought up there. This is really your home.

W：Well, maybe we should go to Puerto Rico for a visit anyway. We could see your aunt and uncle.

M：You really mean that? I’d like to see the island again and feel the sunshine and hear everyone speaking Spanish.

听下面一段对话，回答第15至17三个小题。

(Text9)

W：Please turn off the light , Harry.

M：Why? What’s the matter? I want to read the paper.

W：If we turn on too many lights, all the electricity in the house will go off.

M：Now who told you that?

W：Our new neighbour Mr Smith.

M：Mr Smith? When did he come to our home?

W：I had to go to his home and ask for help today.

M：What was wrong?

W：When I turned on the washing machine , all the lights were out.

M：Well, did he take care of it for you?

W：Yes , but he said it would take a lot more work to do a really good job.

M：What does he mean by a really good job?

W：He said we needed new electric wires throughout the house and a lot of other things.

M：Did he tell you how much it would cost?

W：Yes, about a thousand dollars.

M：A thousand dollars? That’s a lot of money . And just we need to get some work done on out car, too.

(Text10)

听下面一段独白，回答第18至20四个小题。

Avoid personal questions. The basis of Western society is each person. Each person is allowed to act as he pleases according to his own free will. Because each person expects his own rights to be recognized, he respects other people’s rights. As a natural case, Westerners, especially English-speaking people, dislike to be asked about personal matters. They think it is their own business, but no concern of others.

参考答案

一、1—5 ABAAC 6—10 CCCBB 11—15 ACBBB 16—20 CCABB 

二、21—25 BCBBA 26—30 DABDC 31—35 BDDDA 36—40 BCDCB 

41—45 DABAC 46—50 DABCB 51—55CDABC 56—60 BDABC

三、61—65 AACBB 66—70 ABADD 71—75 CAADB 76—80 CACDB

四、1.scientists 2.prepairing 3. remained 4. impossible 5. success

6.international 7.advice 8.certain 9. Instead 10.information

五、1.is—was 2. age 前加the 3. He—She 4. 正确 5.girl—girls 

6. his—their 7. too—either 8. 去掉is 9.early—earlier 10.although—because 

六、Ⅰ. 1. not to be 2. most of whom 3. was seen walking

4. is hard to teach 5. order not to 6. the buying of tickets

Ⅱ. 1. As a result 2. thought of 3. were about to, when

4. had come about 5. Thanks, equipment 6.begins/began with

6.of great importance to

