[image: image1.png]HERFIRE

 中国好课堂http://www.zghkt.cn/

仙桃中学2013级高三8月考

英语试卷

第Ⅰ卷（选择题，满分100分）

第一部分：听力（共两节，满分30分）
做题时，先将答案标在试卷上。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 does the man want to do tonight?

A. Learn how to cook. B. Go out to eat.
 C. Eat at home.

2. What does the woman most probably think of the man?

A. Careless.
 B. Naughty.

 C. Kind-hearted.
3. Why is there no food left in the fridge?

A. Jim ate all the food. B. Alice took all the food. C. Jim took the food to the kitchen.

4. How does Susan probably look now?

A. Upset.

B. Surprised.
 C. Pleased.

5. What does the man’s father want him to be?

A. A doctor.

B. A programmer.

 C. A musician.
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，各小题将给出5秒钟的作答时间。每段对话或独白读两遍。

听第6段材料，回答第6、7题。

6. What time is it now?

A. 11:30 a.m.

 B. 12:00 noon.

 C. 11:00 a.m.

7. Where does the conversation take place?

A. At the restaurant. B. On the train.

C. At the train station.

听第7段材料，回答第8、9题。

8. Why can’t Adam go boating with the woman tomorrow?

A. He is taking a vacation in China now.
B. He is busy preparing a speech contest.
C. He is writing a new book tomorrow.

9. What will the man do tomorrow?

A. Spend an hour in the park. B. Read a new book. C. Write at home all day.

听第8段材料，回答第10至12题。

10. What was the news about?

A. Jenny’s saving a baby’s life.

B. Jenny’s winning a music contest.
C. Jenny’s famous songs.

11. How much money did Jenny receive?

A. 3,000 dollars. B. 2,500 dollars.
 C. 5,000 dollars.

12. What do we know about the woman speaker?

A. She is an unknown songwriter.

B. She performed at the TV station.

C. She is well known to the public.

听第9段材料，回答第13至16题。

13. Where does the man live?

 A. Wuhan. B. Shanghai.

 C. Beijing.

14. What was the man’s main reason for going to Los Angeles?

 A. To visit his aunt. B. To visit his grandma. C. To improve English there.

15. What did the man think of the people in Los Angeles?

 A. Rude. B. Direct.

 C. Humorous.

16. Where did the man usually eat when he was in Los Angeles?

 A. At a university.

B. At his aunt’s home.
 C. At restaurants.
听第10段材料，回答第17至20题。

17. What inspired the speaker to eat in a more healthy way?

 A. A report about a restaurant owner.

 B. A report about fast food restaurants.

C. A report about Americans’ eating habits.

18. What do we know about Alice Waters’ restaurant?

 A. It was started in France.

B. It is a wonderful restaurant in the US.
 C. It used to be a fast food restaurant.

19. Where do the vegetables used by Alice Waters’ restaurant come from?

 A. Supermarkets. B. Local farms. C. Overseas markets.

20. How much weight has the speaker lost in the past five years?

 A. 30 pounds.

 B. 70 pounds. C. 40 pounds.

第二部分：阅读理解（共两节，满分40分）
第一节（共15小题；每小题2分，满分30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 Petit Appetit Cookbook

List Price: $ 35.00

Price: $ 23.10

You Save: $11.90 (34%)

Product Description: Fresh, healthy meals that give little mouths something to smile about . In The Petit Appetit Cookbook, mother and professional cook Lisa Barnes offers healthy foods to help create delicious menus and begin a lifetime of positive eating habits for children.

Everyday Raw Express (Paperback)

List Price: $ 19.99

Price: $ 13.57

You Save: $6.42 (32%)

Product Description: Many people love the benefits of eating raw, but often the recipes take hours or even a period of several days to prepare. Everyday Raw Express offers a variety of delicious food, all prepared in 30 minutes or less.

Good Night Sun Hello Moon (Board book) (Reading Level: Ages 4～8)
List Price: $ 10.99

Price: $ 9.34

You Save: $1.65 (15%)

Book Description: Bedtime is a special time and this beautiful book will be a special part of saying goodnight. As kids turn the page, a little bit of the sun goes away and a little piece of the moon appears. The sweet story about a little bunny who doesn't want to go to bed will help send little ones off to sleep night after night.

Where the Wild Things Are (Hardcover) (Reading Level: Ages 6～10)
List Price: $ 16.95

Price: $ 11.53

You Save: $5.42 (32%)

Book Description: Max, a boy who feels misunderstood at home sets out in a tiny boat, seeking new worlds across the sea. He lands on the incredible island of the wild things, a place where being a beast isn't a bad thing. The wild things make Max their king, but life on the island is full of challenges, too.

21．Lily, 5 years old, likes listening to some stories before going to bed, her mother will buy ____________________.

	A．Where the Wild Things Are
	B．Good Night Sun Hello Moon

	C．The Petit Appetit Cookbook
	D．Everyday Raw Express

22．Who will probably show interest in The Petit Appetit Cookbook?
	A．A healthy mother who likes adventures.
	B．A cook in a seafood restaurant.

	C．A 4­year­old boy ill in hospital.
	D．A lady with a 9­month­old baby.

23．Helen wants to buy a cookbook about eating raw, how much will she save?
	A．$ 6.42
	B．$ 1.65

	C．$ 5.42
	D．$ 11.90

B

Emilio Portaluppi was one Titanic passenger. He had a similar real-life love story to Jack Dawson in the movie Titanic, but unlike Jack, he didn’t die in the disaster. However, he refused to talk about that sad April night for years.

“Only in the last years of his life, when he returned to Italy, did he tell the story of his Titanic journey to local reporters,” said Claudio Bossi, the writer of Titanic. Portaluppi provided many versions of his survival story, but exactly how he managed to escape the disaster remains a mystery.

He once said, “following the example of others and wearing a lifebelt, I jumped into the ocean’s cold water, swam to a huge cake of ice, and managed to keep afloat until I was seen and picked up by one of the lifeboats.”

In another, more impossible version provided by him, he noticed that a boat was being lowered near him. As there were no women where he stood, he attempted to board, but lost his footing and fell into the ocean. He then swam in the icy water for two hours until he was pulled out by those in lifeboat 14, one of the last boats to leave the Titanic.

Immediately after he was saved, someone said that he had entered the lifeboat dressed as a woman. “Women and children first” was the order on the Titanic, and men who broke the order risked being shot. Emilio was first listed as “Mrs. Portaluppi” when the names of the saved were reported.

In his later interviews, Portaluppi again changed the story, adding that he drank half a bottle of wine before jumping into the ocean with a gun in his mouth. He swam in the cold water until Lady Astor in lifeboat 14 begged the sailors to pick him up.

After the disaster, he continued an adventurous life. Although he was an American, he joined the Italian army during World WarⅠ. He returned to the US in 1919, but made several other journeys back and forth to Italy.
24. How many versions did Emilio Portaluppi provide about how he was saved?

	A. Two
	B. Three
	C. Four
	D. Five

25. The underlined word “afloat” in Paragraph 3 is closest in meaning to “_____________”
	A. warm
	B. floating
	C. unconscious
	D. awake

26. From the passage, we can infer that Emilio Portaluppi ___________________.

A. nearly got shot when he jumped into the lifeboat.

B. was the first man who was rescued.

C. couldn’t be trusted for his contradictory accounts.

D. had a good memory of his experience.

27. Which of the following is the best title for this passage?

A. An Adventurous Journey to Italy.

B. A Modern Version of the Titanic
C. The Surviving Story of a Titanic Passenger.

D. How the Titanic Sank Remains a Mystery.

C

Texting pedestrians（行人） aren’t just an annoyance to their fellow walkers, but something dangerous to themselves.

“I was checking emails while walking to work this morning,” said Wilbert van den Hoorn. "But it has a serious influence on the safety of people who type or read text while walking. "

Anecdotes back him up. A tourist from Taiwan walked off a port near Melbourne last month while checking Facebook, bringing an abrupt and icy end to a penguin-watching visit. Another shopper in the U.S. was too addicted to his mobile phone to notice the fountain ahead, walking straight into it.

And as mobile-phone use has grown — to about 77% of the world's population, the study says — so has the number of phone-related accidents. The number of U. S. emergency-room visits linked to phone use on the move doubled to as many as l,500 between 2005 and 2010, an Ohio State University study recently showed.

Authorities world-wide have taken note. Signs on Hong Kong's subway system advise passengers in three languages to keep their eyes off their phones. Police and transport authorities have also warned the danger in Singapore, where the Straits Times newspaper ranked it as “No.2 Bad Habit” due to the rising number of road deaths. Some U.S. states, including New York and Arkansas, are even considering bans on this act.

The Australian study used 26 volunteers, a third of whom admitted having hit objects while texting. They were fitted with different equipment in different parts of their body, and asked to walk 8.5 meters three times — once without a phone, once while reading a text and once while writing a text — while eight cameras captured the action.

Volunteers using the phone walked slower and with shorter steps (and slowest of all when typing), and more seriously, they locked their arms and elbows in — like “robots”, in the researchers' words. That forced their heads to move more, throwing them off balance.

"In a pedestrian environment, inability to maintain a straight path would be likely to increase potential for hits, falls and traffic accidents," said Mr. van den Hoorn. "The best thing to do is to step aside and stop, or keep off the phone."

28. The writer uses the two examples in Paragraph 3 to show _________________.

A. the popularity of mobile phones while people are walking

B. the bad effects of using mobile phones while people are walking

C. the drawbacks of mobile phones while people are using them

D. the functions of mobile phones while people are using them

29. What is New York and Arkansas' attitude to the action of texting pedestrians?
	A. favorable
	B. dispproving
	C. indifferent
	D. doubtful

30. Why are texting pedestrians likely to hit or fall according to the passage?
	A. They are out of balance.
	B. They walk with longer steps.

	C. They lock their arms and elbows in.
	D. They walk too fast.

31. What is the best title for the passage?
	A. Ways to avoid falls
	B. Text message or e-mail only?

	C. Safety or text message?
	D. Mobile phones for entertainment

D

Bad news travels fast — when you watch the evening news or read the morning papers, it seems that things that get the most coverage are all tragedies like wars, earthquakes, floods, fires and murders.

This is the classic rule for mass media. “They want your eyeballs and don’t care how you’re feeling, ” Jonah Berger, a psychologist at the University of Pennsylvania, US, told The New York Times.

But with social media getting more and more popular，information is now being spread in different ways，and researchers are discovering new rules —good news can actually spread faster and farther than disasters and other sad stories.

Berger and his colleague Katherine Milkman looked at thousands of articles on The New York Times’ website and analyzed the “most popular” list for six months.

One of his findings was that articles in the science section were much more likely to make the list. Those stories aroused feelings of awe（敬畏）and made the readers want to share this positive emotion with others.

Besides science stories, readers were also found to be likely to share articles that were exciting or funny. “The more positive an article was, the more likely it was to be shared,” Berger wrote in his new book, Contagious: Why Things Catch On. For example, “stories about newcomers falling in love with New York City” he writes, tend to be shared more than “the death of a popular zookeeper”.

The differences between the two is due to the fact that the mass media prefers news that gets attention, while when you share a story with your friends “you care a lot more about how they react”, Berger explained.

But does all the good news actually make the audience feel better? Not necessarily.

According to a study by researchers at Harvard University, people tend to say more positive things about themselves when they’re talking to a bigger audience, rather than just one person, which helps explain all the perfect vacations that keep showing up on microblogs. This, researchers found, makes people think that life is unfair and that they’re less happy than their friends.

32. We can learn from the first five paragraphs that ___________.

A. the new rule for the mass media appears because social media get increasingly popular

B. one of Berger’s findings was that science articles were not much more popular

C. when you watch the evening news, it seems that things are all tragedies

D. the classic rule for the mass media is that they focus on your attention and your feelings

33. What kind of stories does the underlined part “those stories” in Paragraph 5 refer to?

A. Science stories. B. Tragedy stories. C. Murder stories D. Funny stories

34. Which of the following stories will not be popular on The New York Times’ website?

	A. A funny experience in space.
	B. A new invention of cooker

	C. An exciting trip to Europe.
	D. A murder in a hospital

35. What are the last two paragraphs mainly about?

A. All good news doesn’t make the audience feel better.

B. All bad news doesn’t make the audience feel frightened.

C. Good news always makes the audience better.

D. Bad news always makes the audience feel frightened.

第二节（共5小题；每小题2分，满分10分）
根据短文内容，从短文后的选项中选出能填入空白处的最佳选项。选项中有两项为多余选项。

On a hot summer day, there are few things more appealing than a nice cool pool. 36 And it is completely relaxing. Of course, if you have children, there are certain safety measures you should take, whether you have a pool in your backyard or are going to a public pool.

Go swimming together. No person should ever swim alone. Though many people do, the simple truth is that it only takes a second to become injured or drown. 37 Having someone there with you can make the difference between life and death. This is especially true for young children. If your child is under the age of 5, you should never allow them to swim out of arm’s length.

 38 Kids love to chase one another through the water. But it is important that you tell your children that at no time should they be running around the pool or pushing anyone. In the water, teach children not to jump on top of one another and to watch their surroundings, so that they do not accidentally knock into others. Playing around in the pool is very interesting but dangerous.

Keep it locked. If you own a pool, you must have a locking gate around your pool. 39 Keep the gate locked at all times, even when you are physically in the pool. It is terrible for children to steal into the pool.

Know the way out. 40 Make sure that they know where all ladders are, and that you teach them to use them for entering and exiting the pool safely. Although your child may be able to lift herself or himself out of the pool using the side, that is not the safest way to go.
	A. Be sure to show all children the proper way to exit the pool.

B. This is to prevent children from entering the pool without your permission.
C. Don’t play around in the pool.

D. Make sure kids know food should be eaten either before or after swimming.

E. Slipping into the water seems like the perfect way to deal with the heat.

F. Swimming under water is forbidden in the pool.
G. Something sad happens every year.

第三部分：英语知识运用（共两小节，满分45分）
第一节 完形填空（共20小题；每小题1.5分，满分30分）
阅读下面短文，从短文后各题所给出的四个选项（A、B、C和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。

One October morning, the sky was clear and the sun was shining. Bethany Hemilton decided to go 41 with some friends in Hawaii.

As one of the best teenage surfers in the world, the 13-year-old American girl was planning to become a 42 surfer. Cheerfully, she was lying on her surfboard, waiting for the next big wave. Suddenly, a big shark 43 her left arm and shook her backwards and forwards. Bethany held onto her board and the shark eventually swam away – but it took her 44 away with it. 45 , it attacked only once. It happened so fast that she didn’ t even 46 , so nobody helped her. As Bethany started to swim back to the beach with one arm, her friends thought she was joking. But to their horror, they saw the 47 and rushed to help.

Having lost almost half the blood, Bethany’s 48 was a miracle（奇迹）, according to doctors. But she wanted to do 49 just survive.

“It never crossed my mind that I might never get on a surfboard again,”she recalled later. “I wonder whether I would actually be 50 to do it or not. But 51 I left hospital, I had decided that I was going to surf.” With the support of her family, Bethany 52 to get back on her board only one month after the attack.

 When she returned to surfing at a competition in Hawaii, Bethany was 53 in dangerous waves that broke her surfboard. Therefore, she gave away her remaining boards and quit. She tried using an artificial arm, but it turned out to be 54 while surfing.

After 55 in Thailand in the 2004 earthquake and helping homeless survivors who had lost everything, Bethany 56 her decision to give up the sport she loved and 57 to try professional surfing again. Less than a year after the accident, she won first place in a surfing competition in Hawaii. And all her struggles and efforts 58 when she won in a world championship years later.

She also received several 59 , including a special award for courage at the MTV Teen Choice Awards in 2004 and the Woman of the Year Award from King Fahd of Saudi Arabia in 2006. Her 60 , true story gained wider attention with the release of the film “Soul Surfer”.

	41.
	A. boating
	B. swimming
	C. surfing
	D. sailing

	42.
	A. special
	B. free
	C. popular
	D. professional

	43.
	A. bit
	B. approached
	C. touched
	D. struck

	44.
	A. arm
	B. leg
	C. surfboard
	D. hand

	45.
	A. Surprisingly
	B. Fortunately
	C. Especially
	D. Strangely

	46.
	A. scream
	B. escape
	C. think
	D. adjust

	47.
	A. blood
	B. shark
	C. scene
	D. attack

	48.
	A. accident
	B. courage
	C. survival
	D. injury

	49.
	A. other than
	B. better than
	C. more than
	D. rather than

	50.
	A. strong
	B. able
	C. eager
	D. lucky

	51.
	A. after
	B. while
	C. before
	D. until

	52.
	A. hoped
	B. managed
	C. offered
	D. agreed

	53.
	A. lost
	B. driven
	C. caught
	D. noticed

	54.
	A. meaningless
	B. wonderful
	C. useless
	D. helpful

	55.
	A. settling
	B. training
	C. traveling
	D. volunteering

	56.
	A. reconsidered
	B. remembered
	C. recognized
	D. recalled

	57.
	A. agreed
	B. decided
	C. tended
	D. refused

	58.
	A. went off
	B. took off
	C. paid off
	D. set off

	59.
	A. honors
	B. gifts
	C. praises
	D. rewards

	60.
	A. inspiring
	B. adventurous
	C. exciting
	D. dangerous

第Ⅱ卷

注意事项：
用0.5毫米黑色笔迹的签字笔将答案写在答题卡上。写在本试卷上无效。
第三部分：英语知识运用（共两节，满分45分）
第二节（共10小题；每小题1.5分，满分15分）

阅读下面材料，在空白处填入适当的词（1个单词）或括号内单词的适当形式。
The warm weather outside may look perfect for outdoor exercise. But for 61 (that) who are not that sporty, what could be nicer than having a 62 (relax) afternoon tea with a few good friends and taking 63 break from studying?

But are you familiar 64 the origin of the afternoon tea? Well, this is 65 we will talk about today and then you’ll know more about this traditional English custom.

While the tradition of drinking tea 66 (date) back to more than 3,000 BC in China, it was not until the mid 17th century 67 the concept of “afternoon tea” first appeared in the UK.

In 1840, Anna Maria Russell, the seventh Duchess of Bedford, started asking for a tea tray with butter, bread and cakes at 4 p.m. every day, as she found she was hungry at this time and that the evening meal in her household 68 (serve)fashionably late at 8 p.m. She found it difficult 69 (break)this new habit and soon invited other ladies in society to join her. This pause for tea 70 (quick) became a fashionable social event. During the 1880s, the upper class and society women would put on gowns, gloves and hats for their afternoon tea.

第四部分：写作（共两节，满分35分）
短文改错（共10小题；每小题1分，满分10分）
假定英语课上老师要求同桌之间交换修改作文，请你修改你同桌写的以下作文。文中共有10处语言错误，每句中最多有两处。每处错误仅涉及一个单词的增加、删除或修改。
增加：在缺词处加一个漏字符号（∧），并在其下面写出该加的词。
删除：把多余的词用斜线（\）划掉。
修改：在错的词下面画一横线，并在该词下面写出修改后的词。
注意：
每处错误及其修改均仅限一词。
只允许修改10处，多者（从第11处起）不计分。
Last summer, my parents and I had our family holiday in Hainan. Before the trip we book plane tickets and the hotel in which we would stay on the Internet. We also got some informations about the places where we were going to visit. When we arrived, we found it was very hot in Hainan that neither of us could bear the heat. Lucky for us, it rained in the evening. The next day, we went to the seaside and lay on the beach, enjoyed the beautiful scenery. On a third day, my parents and I went shopping together and bought lots of seafood our friends. Short as the trip was, but we had great fun.
书面表达（满分25分）

假定你是高三学生李华，今年高考英语学科阅读量加大，而你的阅读能力较差，因此学习压力越来越大。请根据以下提示写信向你的前外教Mr. Smith求助：

1. 英语学习的困难以及增加阅读量给自己带来的困扰；

2. 希望得到他的指导和帮助。

注意：1. 词数：100 左右； 2. 可适当增加细节，以使行文连贯；

 3. 开头和结尾已为你写好，不计入总词数。

Dear Mr. Smith,

__

Best wishes!

Yours sincerely,

Li Hua

中国好课堂数字题库 http://www.zghkt.cn/sztk

[image: image1.png]