[image: image2.jpg]

 中国好课堂http://www.zghkt.cn/

湖北省松滋一中2015-2016学年度高三上学期期中考试英语试题

时间：120分钟 分值150分 命题：张思杰
第一部分：听力（共两节，满分30分）
第一部分：听力(共两节，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。

Where is Miss White from?

A. America. B. Australia. C. Japan.

2 . What do you know about the man?

He has got the ticket to leave.

He has stayed for a week.

He will stay here for another week.

3. How many dollars does the man still need to buy the dictionary?

 A. Three dollars. B. Four dollars. C. Five dollars

4. What does the man want to learn?

 A. Russian. B. Spanish. C. English.

5. What does the man think of the exam?

 A. Too difficult. B. Too easy. C. So-so.

第二节 （共15小题；每题1分，满分15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、7题。

6. What can we learn about Mr. Brown?

A. He is in his office. B. He is at a meeting. C. He is out for a meeting.

7. What will the man probably do next?

A. Call back. B. Come again. C. Leave a message.

听第7段材料，回答第8、9题。

8. What kind of room does the man want to take?

A. A single room. B. A double room. C. A room for three.

9. What does the man need to put in the form?

A. Telephone and student card numbers.

B. Student card number and address.

C. Address and telephone number.

听第8段材料，回答第10至12题。

10. What is the relationship between the speakers?

A. Fellow clerks. B. Boss and secretary. C. Customer and salesperson.

11. What does the man like about his job?

A. Living close to the office. B. Chances to go abroad. C. Nice people to work with.

12. What do we know about the woman?

A.She likes traveling. B. She is new to the company. C. She works in public relations.

听第9段材料，回答第13至16题。

13. When will the visitors come?

A. In March. B. In April. C. In May.

14. How many visitors are coming?

A. 8. B. 10. C. 12.

15 What will the visitors do on the second day?

A. Go to a party. B. Visit schools. C. Attend a lecture.

16. Where will the visitors go on the final day?

A. To London B. To Scotland C. To the coast.

听第10段材料，回答第17至20题。

17. What is the first word the baby tried to say?

A. Truck. B. Ok.
 C. Duck.

18. How old was the baby when he learned to say that word correctly?

A. About 18 months. B. About 21 months. C. About 24 months.

19. What did the father do when the baby screamed that word at the airport?

A. He corrected the baby. B. He tried to stop the baby. C. He hid himself somewhere.

20. Why did the mother pretend not to know the baby?

A. She got angry with the father.

B. She was frightened by the noise.

C. She felt uneasy about the noisy baby.

第二部分：笔试部分

一、阅读理解（共15小题, 每小题2分，满分30分）
Traditional fairytales(童话) are being given up by parents because they are too scary for their young children, a study found．
Research uncovered that one in five parents has got rid of old literature such as Snow White and the Seven Dwarves and Rapunzel in favor of more modern books．
One third of parents said their children have been left in tears after hearing the gruesome details of Little Red Riding Hood．
And nearly half of mothers and fathers refuse to read Rumplesliltshin to their kids as the themes of the story are kidnapping and killing．
Similarly, Goldilocks and the Three Bears was also a tale likely to be left on the book shelf as parents felt it forgives stealing．
The survey of 2,000 adults was completed to mark the launch of the hit US drama GRIMM （ 格林童话剧） , which starts tonight at 9pm on Watch, and sees six drama series based on traditional fairytales．
The survey found a quarter of parents questioned wouldn’t consider reading fairytales to their kids．
And 52 percent of the parents said Cinderella didn’t send a good message to their children as it describes a young woman doing housework all day．
Steve Hornsey, General Manager of Watch, said: "Bedtime stories are supposed to calm children down and send them off to sleep soundly．But as we see in GMMM, fairytales can be dark and dramatic so it’s understandable that parents worry about reading them to young children．As adults we can see the innocence in fairytales, but a five - year - old child could take them too literally．Despite the dark nature of classic fairytales as we see in GRIMM, good will defeat evil and there is always a moral to the story．"
The study also found two thirds of mums and dads try to avoid stories which might give their children nightmares．The most popular book read at bedtime is now 'The Very Hungry Caterpillar' by Eric Carle.
However half of parents said traditional tales are "more likely to have a strong moral message than a lot of modern kids' books, such as The Gruffato, The Hungary Caterpillar and the Mr. Men books．
1．Classical works for children are being avoided by parents they think .
A. they contain unmoral themes
B. they are terrifying
C. they encourage stealing, kidnapping and killing
D. they are tired of answering questions
2．What does the underlined word "gruesome" mean?

A. Very horrible
B. Very amusing

C. Very disappointing
D. Very amazing
3．Which stories are the popular bedtime stories that parents like to tell their children now?
A. Snow White and the Seven Dwarves and Cinderella
B. The Very Hungry Caterpillar and Little Red Riding Hood.
C. The Very Hungry Caterpillar and Mr. Men
D. Goldilocks and the Three Bears and Cinderella
4．According to Steve Hornsey , adults can see innocence in a fairy tale but a 5-year-old child might ______．
A. think it is different from the reality

B. dislike it because it is scary
C. believe exactly what the tale says

D. feel there is a moral to the story
It was June 15, and in two days I would be turning thirty. I was not sure about entering a new decade of my life and feared that my best years were now behind me.

My daily routine included going to the gym for a workout（ 锻炼） before going to work. Every morning I would see my friend Nicholas at the gym. He was seventy­ nine years old and in terrific shape. As I greeted Nicholas on that particular day, he noticed I wasn't full of my usual vitality（活力）and asked if there was anything wrong. I told him I was feeling anxious about turning thirty. I wondered how I would look back on（ 回顾）my life once I reached Nicholas's age, so I asked him, “What was the best time of your life？”

Without hesitation, Nicholas replied, “Well, Joe, this is my philosophical（哲理的）answer to your philosophical question：

When I was a child in Austria and everything was taken care of for me and I was nurtured by my parents, that was the best time of my life.

When I was going to school and learning the things I know today, that was the best time of my life.

When I got my first job and had responsibilities and got paid for my efforts, that was the best time of my life.

When I met my wife and fell in love, that was the best time of my life.

The Second World War came, and my wife and I had to flee Austria to save our lives. When we were together and safe on a ship bound for（开往）North America, that was the best time of my life.

When we came to Canada and started a family, that was the best time of my life.

When I was a young father, watching my children grow up, that was the best time of my life.”

“And now, Joe, I am seventy­ nine years old. I have my health, I feel good and I am in love with my wife just as I was when we first met. This is the best time of my life.”

5．When was the writer's birthday?

A．June 13

B．June 15 C．June 17
D．June 19

6．Why was the writer anxious?

A．He wasn't full of his usual vitality.

B．He didn't see his old friend Nicholas.

C．He was feeling anxious about turning thirty.

D．He didn't like his friend's answer about the best time.

7．What does the underlined word “ nurtured ” mean?

A．brought up

B．developed C．trained
D．encouraged

Meeting people from another culture can be difficult. From the beginning, people may send the wrong signal（信号）. Or they may pay no attention to signals from another person who is trying to develop a relationship.

Different cultures emphasize（强调）the importance of relationship building to a greater or lesser degree. For example, business in some countries is not possible until there is a relationship of trust. Even with people at work, it is necessary to spend a lot of time in "small talk", usually over a glass of tea, before they do any job．In many European countries -- like the UK or France -- people find it easier to build up a lasting working relationship at restaurants or cafes rather than at the office.

Talk and silence may also be different in some cultures. I once made a speech in Thailand．I had expected my speech to be a success and start a lively discussion; instead there was an uncomfortable silence. The people present just stared at me and smiled．After getting to know their ways better, I realized that they thought I was talking too much. In my own culture, we express meaning mainly through words, but people there sometimes feel too many words are unnecessary.

Even within Northern Europe, cultural differences can cause serious problems. Certainly, English and German cultures share similar values; however, Germans prefer to get down to business more quickly. We think that they are rude. In fact, this is just because one culture starts discussions and makes decisions more quickly.

People from different parts of the world have different values, and sometimes these values are quite against each other. However, if we can understand them better, a multicultural environment will offer a wonderful chance for us to learn from each other.

8．In some countries, eating together at restaurants may make it easier for people to _______.

A．develop closer relations B．share the same culture

C．get to know each other D．keep each other company

9．The author mentions his experience in Thailand to show that _______.

A．the English prefer to make long speeches

B．too many words are of no use

C．people from Thailand are quiet and shy by nature

D．even talk and silence can be culturally different

10．According to the text, how can people from different cultures understand each other better?

A．By sharing different ways of life.

B. By accepting different habits.

C．By recognizing different values.

D. By speaking each other' s languages.

11．What would be the best title for the text?

A．Multicultural Environment.

B．Cross-Cultural Differences.

C．How to Understand Each Other.

D．How to Build Up a Relationship.

If you walk slowly through downtown Helsinki(赫尔辛基）during the day, taking in the splendid 19th century buildings, white boats and noise of passing trams（有轨电车）, you will start to understand why it is called a city of two colors: white and blue.
The sea is always present in Helsinki. When you take a walk over the great open space of the central square, you will hear seabirds screaming. When you take the tram ,suddenly and unexpectedly, you are faced with a calm, shining blue sea. You may notice that people in Helsinki do not rush about as in other cities. Instead ,they walk along the roads, politely letting other people by.
An usual way to see Helsinki for the first time is to start out by the boats. You will walk by the elderly women selling fish and vegetables in the market square and find yourself in front of a beautiful park. You may enjoy a pleasant walk in the park for a few hours and then take the tram. Trams are the perfect way to get around（四处走动）in Helsinki. Watching the old houses, parks, theatres, churches, shops, restaurants and people in the streets, you may have a slightly sad film feeling to it.
The pale summer nights are another wonder in the city. Following the waterfront（滨水区）of the city after sunset, you couldn’t help stopping and listening to the sweet silence, interrupted only by the screaming seabirds and leaving fishing boats.
However, in some way. Helsinki is also the most modern city in northern Europe. You will surely want to visit the white Glass Palace, the modern art museum, and all those extremely popular cafes and design stores.
12．Helsinki is called a city of two colors mainly because of the colors of its ____________
A. 19th century buildings, boats and parks
B. 19th century buildings, boats and seabirds
C. old houses, parks and trams
D. old buildings, boats and the sea
13．The best way to see most of Helsinki is to go___________
A. by boat B. by bus C. by tram D. on foot
14．The 19th century buildings, the white Glass Palace, popular cafes and design shops in Helsinki all show that Helsinki is __________
A. both splendid and traditional B. both quiet and noisy
C. both historical and modern D. both old and new
15．This passage is most likely to be found in___________
A. a story-book B. a geography textbook
C. a research report D. a travel magazine
Have you ever wanted to achieve a goal and ended up doing tons of research on how to achieve the goal? As you learn more and more, it feels like you know less and less because when you learn something new, you find that there is a lot to know about those things.

Sometimes, people will get stuck in this needing to gather more and more information. There’s nothing wrong with learning a lot, but when you let learning get in the way of doing, you will never get going. When you never get going, you still never start having the things you want. Too much learning can paralyze you in terms of taking action.

A better way to go about achieving a goal is to gather some information and immediately start taking action on the information you have gathered. Many times you will feel unprepared, and that’s OK. The best way to learn is to take action and learn from the results you get from those actions.

When you are able to get past the fear of not being perfect and just take the first step, you will be further ahead than the majority of people who are still in the preparation stage. It’s good to be prepared especially in situations such as a pilot and crew making sure the plane is ready to take off, but over-preparation in trying to reach a goal won’t give you any results. The knowledge and skills you will need will be picked up along the way.

If a baby wants to learn how to walk, it will never be able to do it by sitting there and analyzing how to walk. The best way for a baby to walk is to actually stand up and start walking. Sure it may fall, but with every fall, it will learn what is working and what is not and adjust to it. By doing this over and over again, it will eventually learn to walk. This is the approach you need to take when you want to achieve your goals as well. It works. Learning more is great but if all you’re doing is learning and not taking action, it’s time to change. Just take the first step!

16． The author thinks that learning __________.

A. stops us from doing things

B. prevents us from achieving a goal

C. should be combined with practice

D. means gathering more and more information

17．According to the passage, we'd better learn from_____.

A. our experiences

B. adequate preparations

C. other people who have succeeded

D. the information we have gathered

18．The passage implies that the more we learn,_____.

A. the less we will know

B. the more we want to explore

C. the more likely we are to succeed

D. the better preparations we will make

19．What does the underlined word “it” (in the last paragraph) refer to?

A. Walking B. Falling C. Learning D. Analyzing

20．Why does the author mention how a baby learns to walk?

A. To prove another point is wrong.

B. To encourage readers to change.

C. To introduce a learning approach.

D. To support a conclusion.

二、、完形填空（共20小题, 每小题1.5分，满分30分）
The new science of spending comes to a surprising conclusion. How we use our money may_______ as much or more than how much we’ve got it.

Money spent on experiences, rather than material goods, _______ more happiness.

Imagine that you wake up tomorrow morning to ______ $1 million under your bed .What would you do______that cash?

The money will probably make you think about one thing ______ all else— yourself. A large amount of research reveals that money______our selfish sides. We will_______much on what that money can do for us alone. Perhaps you are imagining buying a faster car, or even a new house.

But studies show that_______goods often fail to deliver _______ happiness. Fortunately, our ongoing research ___ ___many ways to get more happiness from every dollar you spend. Changing how you spend money can increase your happiness.

But making these______ needs to challenge some of our ideas of spending. It’s hard not to _______buying a house as a wise investment. But research shows it brings very little happiness. A study in the United States found that homeowners, on average, were no happier than_______.

So, working hard to save money for a house might not be such a good idea _______ it means spending less time with your families and friends. And dozens of studies show that people get more happiness from buying _______ than material things. Experimental purchases—such as trips, concerts and special meals –are more ______connected to our sense of self.

And experiences come with one more_______. They tend to bring us_______to other people, but more often, material things are enjoyed _______.So social contacts are important to _______ mental and physical health.

21．A. present B. matter C. appear D. equal

22．A. leads to B. breaks out C. holds on D. brings along

23．A. keep B. own C. discover D. count

24．A. to B. with C. about D. for

25．A. above B. below C. before D. after

26．A. shows B. explains C. proves D. designs

27．A. depend B. concentrate C. take D. look

28．A. mental B. material C. beautiful D. clever

29．A. outgoing B. lasting C. willing D. exciting

30．A. invites B. offers C. prefers D. follows

31．A. changes B. plans C. decisions D. mistakes

32．A. know B. view C. dream D. judge

33．A. buyers B. sellers C. builders D. renters

34．A. if B. how C. unless D. though

35．A. houses B. cars C. experiences D. health

36．A. clearly B. hardly C. generally D. deeply

37．A. advantage B. conclusion C. purpose D. identity

38．A. familiar B. close C. proper D. native

39．A. completely B. worldwide C. secretly D. alone

40．A. gain B. damage C. improve D. build

三、阅读填空（共10小题，每小题1分，满分10分）
The back-to-school season is upon us, and once again, parents across the country have loaded their kids’ backpacks up with snack packs and school supplies. It’s a good moment to reflect on what else we should be giving our kids as they head off to school.

American parents are feeling particularly anxious about that question this year. The educational process feels more than ever like a race, one that starts in pre-school and doesn’t end until your child is admitted to the perfect college. Most parents are more worried than they need to be about their children’s grades, test scores and IQ. And what we don’t think about enough is how to help our children build their character—how to help them develop skills like perseverance, optimism, responsibility, and self-control, which together do more to determine success than S.A.T. scores or I.Q.

There is growing evidence that our anxiety about our children’s school performance may actually be holding them back from learning some of these valuable skills. If you’re concerned only with a child’s G.P.A., then you will likely choose to minimize the challenges the child faces in school. With real challenge comes the risk of real failure. And in a competitive academic environment, the idea of failure can be very scary, to students and parents alike.

But experiencing failure is a critical part of building character. Recent research by a team of psychologists found that adults who had experienced little or no failure growing up were actually less happy and confident than those who had experienced a few significant setbacks in childhood. “Overcoming those obstacles,” the researchers assumed, “could teach effective coping skills, help engage social support networks, create a sense of mastery over past adversity, and foster beliefs in the ability to cope successfully in the future.”

By contrast, when we protect our children from every possible failure—when we call their teachers to get an extension on a paper; when we urge them to choose only those subjects they’re good at—we are denying them those same character-building experiences. As the psychologists Madeline Levine and Dan Kindlon have written, that can lead to difficulties in adolescence and young adulthood, when overprotected young people finally confront real problems on their own and don’t know how to overcome them.

In the classroom and outside of it, American parents need to encourage children to take chances, to challenge themselves, to risk failure. In the meantime, giving our kids room to fail may be one of the best ways we can help them succeed.

	Back to School: Why Perseverance Is More Important than Good Grades?

	Common phenomena
	☺Parents throughout America41． their kids’ backpacks up with snacks and school supplies.

	
	☺Many American parents don’t42． enough importance to their kids’ character building.

	The writer’s43．
	Parents should pay more attention to their kids’ character building.

	Evidence and 44． findings
	☺Parents’ anxiety about their kids’ performance may45． them from learning some valuable skills.

	
	☺Parents concerned only with a kid’s G.P.A. have a46． to minimize the challenges the child faces.

	
	☺Adults who have experienced a few significant setbacks in childhood are 47． and more confident than those who haven’t.

	
	☺Denying kids character-building experiences can48． in difficulties in adolescence and young adulthood.

	The writer’s suggestions
	☺ 49． kids to be risk-takers.

	
	☺Give kids room to experience50． .

四、短文改错（共10小题，每小题1分，满分10分）
51．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:在错的词下划一横线，并在该词下面写出修改后的词。
注意:

1．每处错误及其修改均仅限一词;

2．只允许修改10处，多者（从第11处起）不计分。
（试题内容如下）
My parents have decided to take me to pay visit to Britain．I am excited，hope to make good use of this opportunity．Firstly，I will talk to native speaker as much as I can improve my English．Secondly，there are many attractions that interested me a lot，among which is Big Ben．Besides，football，that is popular in England，is my favorite sport．I have been dreaming of watching a live football match there but now the dream will come true．My friend Alice lives in London．I will probable meet with her．However I do，I am sure I will have a good time．
五、书面表达（题型注释）

[image: image1.png]HERFIRE

52．当今，很多青少年拥有手机，而越来越多的长辈因为晚辈在家庭聚会上只顾玩手机却不和他们聊天感到失落万分。请根据下图写一篇英语短文。内容要点如下：
1. 描述图片所反映的事件；
2. 对图中现象加以分析；
3. 针对这个现象提出建议。
注意：
1. 开头已写好，不计入总词数；
2. 可参照图片适当发挥；
3. 作文词数150左右。
It was Grandpa’s birthday party.
参考答案

听力部分：

1_5 ABBAA 6_10 CAACA 11_15 BBABB 16_20 CABBC
笔试部分：

1-5．BACCC

6-10.CAADC

11-15.BDCCD

16-20.CABAD

21-25.BDCBA

26-30.ABBBB

31-35.ABDAC

36-40.DABDC

41．load

42．attach

43．view/opinion

44．research

45．prevent/stop/keep/discourage

46．tendency

47．happier

48．result

49．Encourage

50．failure(s)

51．

【小题1】在pay后加上a

【小题2】将hope改为hoping

【小题3】去掉Speaker

【小题4】加上to

【小题5】把“interested me”改为“interest me”

【小题6】去掉that

【小题7】去掉“but”

【小题8】去掉“probable”

【小题9】将“However”改为“no matter what”

52．

It was Grandpa’s birthday party. It was not easy to have his children and grandchildren all back home together. But they just busied themselves in playing their cellphones, totally ignoring their grandpa, who let out a deep sigh and left the party.

There is no doubt that cellphones have a negative impact on our lives. Heavy use of cellphones actually widens the distance between teenagers and their elders, leaving the elders more lonely. Worse still, addition to cellphones might also leads to teenagers’ poor performance at school, which adds to elders’ worries.

As far as I’m concerned, it’s necessary to limit the time we spend using cellphones. And I attach great importance to communicating with our family members face to face, which helps build a harmonious family atmosphere.

 中国好课堂数字题库 http://www.zghkt.cn/sztk

[image: image2.jpg]