 [image: image1.png]HERFIRE

 中国好课堂http://www.zghkt.cn/

2010年普通高等学校招生全国统一考试（安徽卷）

 英 语

 第1卷

第一部分，听力（共两节，满分30分）

回答听力部分时，请先将答案标在试卷上，听力部分结束前，你将有两分钟的时间将你的答案转涂到客观答题卡上。

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ABC三个选项中选出最佳选项，并标在试卷的相应位置。挺完美段对话后，你有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。

例：How much is the shirt?
￡19.15

B ￡.9.15

C . ￡9.18

答案是B.

Why will dorotl de on the weeknd?

Go out weeknd end

Work on her paper.

Make some plans.

What was the normal price of the T-shirt?

A.$15

B. $30

C. $50

3.What has the woman decided to do on Sunday aftermoon?

A.To attend a wedding+

B. To visit an exhibition.

C. To meet a friend.

4.Where dose the bank close on Satuerday ?

A.At 1:00 pm

B. At 3:00 pm

C. At 4:00 pm

5.Where are the speakers?

A.In a store

B. In a classroom

C. In a hotel.

第二节 (共15小题;每小题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问题，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，你将有时间阅读各小题，每小题5秒钟；听完后，各小题给出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6.7题 。

6.What do we know about Nora?

 A.She pre fers a room of her own.

 B. .She likes to work with other girls.

 C. She lives near the city center.

7．What is good at about the flat?

 A. It is a large sitting room.

 B. It has a good futuree.

 C. It has a big ketchen.

听第7段材料，回答第8、9题。

8．Where has Barbara been?

 A.Milan

 B.Florence

 C.Rome

9．What has Barbara got in her suitcase?

 A.Shoes

 B.Stones

 D.Books

听第8段材料，回答10至12题。

10．Who is making the telephone call?

A.Thomas Brothes.

B.Mike Landon

C.Jack Coooper

11．What relation is the woman to Mr.Cooper?

A.His wife.

B.His boss.

C.His secretary.

12．What is the message about?

A. A meeting

B. A visit to France

C. The date for a trip.

听第9段材料，回答第13至16题。

13.Who could the man speaker most probably be?

A. A person who saw the accident.

B. The driver of the lorry.

C. A police office.

14.what was mrs.franks ding doing when the accident took place?

A. walking along churchill avence .

B. getting ready to cross the road .

C. standing outside a bank

15. when did the accident happen ?

A. at about 8:00 am

B. at about 9:00am

C. at about 10:00am

16.How did the acidcent happen ?

A.a longhit a car

B. a car ran into a lorry

C. a bank clerk rushed into the street .

听第10段材料，回答第17至20题

17. What is the talk mainly about?

A. The history of the school .

B. The courses for the term.

C. The plan for the day.

18. Where can the visitors learn about the subjects for new students?

A. In the school hall.

B. In the science labs.

C. In the classrooms.

19. What can students do in the practical areas?

A. Take science courceses

B. Enjoy excenllnt mears

C. Attend workshops.

20. When are the visitors excepted to ask questions?

A During the lunch hour .

B. After the welcome speech .

C. Before the tour of the labs.

第二部分：英语知识运用（共两节，满分45分）

第一节 单项填空（共15小题；每小题1分，满分15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。

例：It is generally considered unwise to give a child ___________he or she wants.

A. however B. whatever C. whichever D. whenever

答案是B

21.You are the team star! Working with _____________is really your cup of tea.

A. both B. either C. others D. the other

22.Nother matter how low you consider yourself ,there is always someone _________you wishing

They were that high.

A. getting rid of B. getting along with

C. looking up to D. looking down upon

23.——How did you like Nick’s performance last night ?

—— To be honest ,his singing didn’t ________to be much?

A. appeal B. belong C. refer D. occur

 24.---Do you know if Linda is willing to take charge of the program?

--- , does it?

A.It makes no time B. It counts for nothing

C. It doesn’t hurt to ask D. It doesn’t make sense

25.I haven’t seen Sara since she was a little

A.hearing B.strength C.recogeniting D.measure

26.Bob would have helped us yesterday ,but he .

A.was busy busy B.is busy C.had been busy D.will be busy

27.It was from only a few supplies that she had bought in the village the hostess cooked such a nice dinner.

A. where B.that C.when D.which

28．Can you surprised by the ending of the film?

 --------NO,I____the book, so I already knew the story

A. was reading B. had read C. am reading D. have read

29. the engineer are so busy that they have zero time for outdoor sports activities, ___they have the interest.

A. wherever B. Whenever C. even if D. as if

30. he had wonderful childhood, _____with his mother to all corners of the word

A. travel B. to travel C. traveled D. traveling

31. _______, she is the sort of woman to spread sunshine to people through her smile.

A. would be B. sensitive and though

C. honest and confident D. lighthearted and optimistic

32 jack descried his father, who _____a brave boy many years ago, as a strong-wiled man

A. would be B. would have been

C. must be D. must have been

33. Just use this room for the time being, and we’ll offer you a larger one ____it becomes available.

A. as soon as B. unless C. as far as D. until

34.----we’ve spent too much money recently.

----well, it isn’t surprising. Our friends and relatives______around all the time

A. are coming B. had come

C. were coming D. have been coming

35.---______?

------- That would be great! Please drop me off at the library.

could you bring me the bill

would you like me to give you a lift

could you tell me the postcode for Patia

Would you like to have my e-mail address.

完形填空（共20小题；每小题1.5分，满分30分）

阅读下面短文，从短文后各题所给的四册选项（A、B、C、D）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。

 Most people give little thought to the pens they write with , especially since the printers in modern homes and offices mean that very 36things are handwritten .All too often,people buy a pen based only on 37,and wonder why they are not satisfied 38 ,they begin to use it ,However, buying a pen that you’ll enjoy is not 39 if you keep the following in wond.

 First of all, a pen should fit comfortably in your hand and be 40 to use .The thickness of the pen is the most important characteristic(特征)41comfort. Having a small hand and thick fingers, you may 43 a fatter pen .The length of a pen can 44 influence comfort. A pen that is too 45 can easily feel top-heavy and unstable.

 Then, the writing point of the pen should 46 the ink to flow evenly(均匀的) while that pen remains in touch with the paper 47 will make it possibly for you to creat a 48 line of writing .The point should also be sensitive enough to 49 ink from running when the pen is lifted.A point that does not block the 50 may leave drops of ink, 51 you pick the pen up and put it down again.

52 ,the pen should make a thick , dark line. Fine-line pens may 53 bad handwriting, but fine, delicate lines do not command 54 next to printed text ,as ,55, a singnature on a printed letter .A broader line, on the other hand ,gives an impression of confidence and authority (权威)。

36.A.many B.few C.pleasant D.important

37.A.looks B.reason C.value D.advantanges

38.A.once B.if C.because D.though

39.A.coveenient B.practocal C.strange D.difficult

40.A.heavy B.easy C. hard D.safe

41.A.taking B.finding C.determining D.seeking

42.A.strong B.weaker C.smaller D.larger

43.A.prefer B.recommend C.prepare D. demand

44.A.hardly B.also C. never D。 still

45.a.thick B.light C. rong D. soft

46.A.change B.allow C. reduce D .press

47. Athey B. one C. this D. some

48. A. from B. rough C. black D. smooth

49. A. prevent B. free C. protect D. remove

50. A. way B. sight C. flow D. stream

51. A. so B. as C. and D. yet

52. A. Meanwhile B. Generally C. Afterwards D. Finally

53. A. show up B. differ from C. break down D. compensate for

54. A. attention B. support C. respect D. admission

55. A. at most B. for example C. in brief D. on purpose

第三部分 阅读理解（共20小题；每小题2分，满分40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

 The engineer Camillo Olivetti was 40 years old when he started the company in 1908. At his factory in lvera, he designed and produced the first Italian typewriter. Today the company’s head office is still in Ivrea, near Turin, but the company is much lareer than it was in those days and there are offices all around the world.

By 1930 there was a staff of 700 and the company turned out 13,000 machines a year. Some went to customers in Italy, but Olivetti exported more typewriters to other countries.

Camilllo’s son, Adriano, started working for the company in 1924 and later he became the boss. He introduecd a standard speed for the production line and he employed technology and desion specialists. The company developed new and better typewriters and the calculators（计算器）.In 1959 it prodyced the ELLA computer system. This was the first mainframe（主机）computer designed and brade in Italy.

After Adriano died in 1960, the company had a period of financial problems. Other companies, especially the Janpanese, made faster progress in electronic technology than the Italian company.

In 1978, Carlo de Benedetti became the new boss. Olivetti increased its marking and service networks and made agreements with other companies to design and produce more advanced office equipment. Soon it became one, of the world’s leading companies in informationg technology and communications. There are now five independent companies in the Olivetti group --- one for personal computers,one for other office equipment, one for systerms and servicse, and two for telecommunications.

56.From the text we learn that__________.

A.by 1930 Olivetti produced 13,000 typewriters a year

B. Olivetti earned more in the 1960s than in the 1950s

C.some of Olivetti,s 700 staff regularly visited customers in Italy

D. Olivetti set up offices in other countries from the very beginning

57.What was probably the direct result of Olivetti,s falling behind in electronic technology?

A.A dtiano’s death. B.A period of financial problem

C.its faster progress D.Its agreements with other companies

58.What do we know about Olivetti ?

A.It produced the best typewriter in the word.

B.It designed the word’s first mainframe computer.

C.It exported more typewriter than other computer.

D.It has five independent companies with its head office in lvrea.

59.The best title for the text would be___________.

A.The Origin of Olivetti B.The Success of Olivetti

C.The History of Olivetti D.The Producich of Olivetti

B

Have you ever wondered?

1.Why do airplanes take longer to fly west than east?

It can take five hours to go west-east from New York(NY) to London but seven hours to travel east-west from London to NY. The reason for the difference is an atmospheric phenomenon know as the jet(喷射) stream. The jet stream is a very high altitude wind which always blows from the west to the east across the Atlantic. The planes movement a constams air speed thus go faster in the west-east direction when the air moving with the wind than in the opposite direction.

2 What would happen if the gravity on Earth was suddenly turned off?

 Supposing we could magically turn off gravity. Would buildings and other structures float away? What happened would depend on how strongly the things were attached to the Earth. The Earth is moving at quite a speed moving at over a thousand miles per hour. If you turn something round your head on a string, it goes around in a circle until you let go of the strong go of the string. Things not attacked to the Earth would fly off in a straight line . People in buildings would suddenly shoot upwards at a great speed until they hit the ceiling. Most things would fly off into space.

60.What information coa we get from the first passage?

A.tis the iet stoomn that affeets how fast airplanes fly.

B.Planes go slower when they are moving with the wind.

C.It takes more time to fly from NY to London than from London to NY.

D.The jet stream always blows from the east to the west across the Atantic.

61.The word“shoot”underlined in the 2nd passage probably means“ ”.

A.send for

B.move quickly

C.come out

D.grow quickly

62.It can be interred that without gravity .

A.buildings and other structures would float away

B.trees and buildings would not so easily fly off

C.something around your head would not float away

D.everything outside buildings would fly off into space

63.Where can wemost probably read this text?

A.In s research paper

B.In a tort story.

C.In a travel magazine.

D.In a student’s book.

C

American cities are similar to other cities around the world; In every country. Cities reflect the values of the culture. American cities are changing， just as American society is changing.

After Wolld Wa Ⅱ,the population of most large American cities decreased; bowever. The populaton In omthe Sun Belt cities increased. Los Angeles and Houston are eitit where populatfon shife（转移）to and from the oity reflect the changing values of Amorican society. In the late 1940s and early 1950s,city residents（居民）became wealthier. They had more children so they needed more space, They moved out of their apartments in the city to buy their own homes. They bought houses in the suburbs（郊区）.

Now things are changing. The children of the people who left the cities in the 1950s are now adults. Many, unlike their parents, want to live in the cities. They continue to move to Sun Belt cities and older ones of the Northeast and Midwest. Many young professionals are moving back into city. They prefer the city to the burbs because their jobs are there; or they jus enjoy the excitement and possibii that the city offers.

his people shift is bringing problems as well as benefits. Countless poot people must leave their apartments in the city because the owners want to sell the buildings or make apartments for sale instead of for rent. In the 1950s, many poor people did not have enough money to move to the suburbs; now many of these same people do not have enough money to stay in the cities.

Only a few years ago, people though that the older American cities were dying. Some city residents now see a bright, new fiture, Others see only problems and comfiels the thing is sure many dying cities are alive again.

64. What does the author think of cities all over the world?

A. They are alive.

B. They are hopeless.

C. They are similar.

D. They are different.

65.Why did American city residents want to live in the suburbs after World War Ⅱ?

A. Because older American cities were dying.

B. Because they were richer and needed more space.

C. Because cities contained the wont pare of society.

D. Because they could hardly afford a live in the city.

66. According to the 4th paragraph, a great many poor people in American cities .

A. are faced with housing problems

B. are forced to move to the suburbs

C. want to sell their buildings

D. need more money for daily expenses

67. We ear comude from the text that .

A. American cities are changing far the worse

B. people have different views on American cities

C. many people are now moving from American cities

D. the population is decreasing in older American cities

D

My father was 44 and knew he wasn’t　going to male it to 45. He wrote me a letter and hoped that something in it would help me for the rest of my life.

Since the day 1 was 12 and first read his letter, some of his words have lived in my

beart. One it aways times out. “Right now, you are pretending to be a time-killer. But I know that one hay, you will do something great that will set you among the very best.” Knowing that my dad believed in me gave me permission to believe in myself. “You will do something great.” He didn’t know what that would be, and neither did I, but at times in my life when I’ve felt proud of myself, I remember his words and wish he were here so I could ask. “Is this what you were talking about, Dad? Should I keep going?”

A long way frim 12 now, I realize hew would have been proud when I made any progress. Lately, thongn. I’ve come to believe he’d want me to move on to winat com next: to be nrood of and believe in, somebody else. It’s time to start writing my own letters to my children. Our children look to us with the same unanswered question we had. Our kids don’t hold back because they’re afraid to fail. They’re only afraid of failing us. They don’t worry about being disappointed. Their fear－as mine was until my father’s letter－is of being a disappointment.

Give your chikdren permission to succeed. They’re witing for you to believe in them. I always knew way parents loved me. But trust my That elic will be more comlece, that love will be more real, and their belief in the nelces whi be greater if you write the words on their hearts; “Don’t worry; you’ll do something great.” Not having that blessing from their parents may be the only thing holding them back.

68.We learn from the text that the author .

A.lost his father when he was young

B.worked hard before he read his father’s letter

C.asked his father permission to believe in himself

D.knew execty at thing his father wanted him to do

69.What clis the hor tell us in the 3rd passgiaph?

A.Children need their parents’letters.

B.Children are afraid to be disappointcd.

C.His children’s fear of failure held them back.

D.His father’s letter removed his fear of failing his parents.

70.Which of the following is true of the author?

A.He got no access to success.

B.He wrote back to his father at 12.

C.He was surk his parents loved him.

D.He whce asked his father about the letter.

71.The main purpose of the text is to _______.

A. describe children’s thinking

B.answer some questions children have

C.stress the importance of communication

D.advise parents to encourage their children

E

The need to feed a growing population is putting much pressure on the world’s supply of water. With 97% of the world’s water too salty to be drunk or used in agriculture, the worldwide supply of water needs careful management, especially in agriculture. Although the idea of a water shortage（短缺）seems strange to someone fortunate enough to live in a high rainfull country, many of the world’s agricultural industries experience constant water shortages.

Although dams can be built to store water for agricultural use in dry areas and dry seaons, the costs of water redistribution(重新分配)are very high. Notonly is there the cost of the engineering itself, but there is also an environmental cost to be considered. Where valleys(山谷)are flooded to create dams, houses are lost and wildlife homes destroyed. Besides, water many flow easily through pipes to fields,but it cannot be transported from one side of the world to the other. Each country must therefore rely on the management of its own water to supply its farming requirements.

This is particularly troubling ro countries with agricultural industries in areas dependent on irrigation（灌溉）. In Texas, farmers’ overuse of irrigation water be resulted in a 25% redcution of the water stores. In the Central Valley area of south eastern USA, a huge water engineering project provided water for farming in dry vallege, but much of the water use has been poorly managed.

Saudi Arabia’s attempts to grow wheat in desert areas have been the pumping of huge quantities of irrigation water from underground reserves. Because there is no rainfall in these areas, such reserves can only decrease, and it is believed that fifty years of pumping will see them run dry.

72. From the first two paragraphs we learnt that _______.

A.much of the world’s water is available for use

B.people in high rainfll countries feel lucky

C.the costs of water redistribution should be considered

D.water can be easily carried through pipes across the world

73.Which of the following is true?

A.The water in Texas have been reduced by 75%.

B.Most industries in the world suffer from water shortagers.

C.The underground water in Saudi Arabia might run out in 50 years.

D.Good management of water use resulted from the project in the Central Valley.

74.What is most likely to be discussed in the paragreh that follows?

A.Steps to improving water use managet.

B.Ways tor redjuce the costs of builing dams.

C.Measured to dmal with worldwide water shortages.

D.Appmihes to handling the pressure on water supply.

75.The text is mainly about .

A.water supply and increasing population

B.water use management and agriculture

C.water redistribution and wildlife protection

D.water shornages and environmental protection.

2010年普通高等学校招生全国统一考试（安徽卷）

英语

第Ⅱ卷

第四部分
写作（共两节，满分35分）

第一节
任务型读写（共10小题；每小题1分，满分10分）

阅读下面短文，根据所读内容在表格中的空白处填入恰当的单词。

注意：每个空格只填一个单词。

When difficult people exptures themeelves orally, they generally want at least two things:they’ve been heard and they’ve been understood.As a good communicator should be a good listener, five steps are advocated toward good listening.

The first step is cooperating(合作).How does a difficult person know that you’re listening and understanding?In fact, it’s through the way you look and sound while he is talking. You may help him to fully express his thoughts and feelings. You do this by nodding your head in agreement, making cartain sounds of understandiey.

When the peron begings to repeat what’s been said, is’s a two:turning that you repeat some words he is using, sending a clear signal the you’ve listening carefully and that you think what he is saying is important.

Having heard what he has to say, the next sterp is clarifying.At this point, you start to gather information about whoat is being communicated. Ask same open-ended questions, which will allow you to figure out what intention he is hoping to satisfy.

The fourth step is to summarize(概括)what you’ve heard.This allows you to make sure that both you and the difficult peson the same page. When you do this, two things happen First, if you’ve twisses shinething, he can fill in the (细节).Second you’ve shown that you’re making an effort to understand cometely. This increases possibility of gaining cooperation from him.

Having listened carefully, you’ve now arrived at the point of confirmning with the person that he feels satisfied that this thoughts have been fully voiced. Ask if he feels understood.

Then emough sincere listening, questioning, and remembering are brought together, understanding is usually achieved and a difficult person hecomes less difficult and more cooperative.

	Topic
	(76) to understand

	Reason
	Difficult people hope they have bem heard and(77) when they express theselves.

	(78)
	◆(79) in agreement and make some sounds of understanding while a difficult person is speaking.

◆Repeat some(80) that you have heard.

◆Collect information about the person’s expressions and find his(81)

 .

◆Give a(82) of what the person has said.

◆Confirm that the person gains(83) from speaking his thoughts.

	Dlult
	A difficult person will be(84) to cooperate with if understanding is achieved.

	Comment
	You may unlock the doors to difficult people’s(85) after you listen and understand

第二节
书面表达（满分25分）

假如你将参加某英语杂志社开展的一次征文活动，征文的内容要求你在电视、手机(cell)和网络三考中，放弃其中一个并陈述理由。请你以“Which would you give the TV, cell, or”为题，写一篇英语短文。

注意：1.字数100左右；

可以适当增加细节，以使行文连贯。
2010年普通高等学校招生全国统一考试（安徽卷）英语答案

l-10. BBABC

ACAAB

11-15.CACCB

BCBCA

21-30. CCACC

ABBCD

31-40. DDADB

BAADB

41-50.CDABC

BCDAC

51-60. BDDAB

ABDCA

61-70. BBDCB

ABADC

71-75. DCCAB

76.Listen/Listening

77.understood

78. Suggestions/Tips/Advice

79. Nod

80. words

81.intention
82. smmary

83. satisfaction

84. easier

85. hearts/minds

One possible version

We are now living in an infonnation age, in which TV, cells and the Web are widely used. It seems that many people cannot enjoy themselves without them.

However, if I had to give up one of them. I would turn off the TV rather thna switch off my cell or cut off the lnternet. I could do without TV because few shows my fancy,and there are too many commercial programs on TV are also available.

As for cells and the Web. they are more neccssaryto me. I need a cell to keep in touch with my friends and family. And almcst all information can be gathered on the Internet.
中国好课堂数字题库 http://www.zghkt.cn/sztk

[image: image1.png]