 [image: image1.png]HERFIRE

 中国好课堂http://www.zghkt.cn/

机密★启用前

银川二中2015-2016第一学期高三年级统练五英语试题

本试卷分第I卷(选择题)和第II卷(非选择题)。

第 I 卷

注意事项∶

1.第I卷前,考生务必将自己的姓名、准考证号填写在答题卡上。

2.选出每小题答案后，用铅笔把答题卡上对应题目的答案标号涂黑。如需改动，用橡皮擦干净后，再选涂其他答案标号。不能答在本试卷上，否则无效。
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。
例：How much is the shirt?
 A. ￡19.15. B. ￡9.18. C.￡9.15.
答案是 C。

1. What is the man probably going to do?

A. Cook the food. B. Clean the kitchen. C. Lay the table.

2. Why is the woman so tired?

A. She celebrated a festival.

B. She took some kids to dinner.

C. She helped her neighbor with work.

3. How much will the man pay?

A. $ 5.50. B. $ 13. C. $ 11.

4. What does the man suggest the woman do?

A. Charge her cellphone.

B. Use his sister’s cellphone.

C. Ask her sister for help.

5. Which subject was the woman poor at in school?

A. Chinese. B. Physics. C. Biology.

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至7题。
6. What day is it probably today?

A. Monday. B. Saturday. C. Sunday.

7. What will the man probably do?

A. Borrow the woman’s computer.

B. Go to the library to finish the paper.

C. Have the woman take care of his sister.

听第7段材料，回答第8至9题。

8. Where does the conversation probably take place?

A. At a graduation ceremony.

B. At a welcome party.

C. At a job interview.

9. What are the two speakers going to do next?

A. Say goodbye to their parents.

B. Listen to the president’s speech.

C. Receive their diplomas and degree certificates.

听第8段材料，回答第10至12题。

10. Where will the two speakers have a snack?

A. Outside the church. B. On the hill top. C. At the car park.

11. Where is the old church?

A. Near the waterfall. B. Behind the park. C. At the foot of the hill.

12. What are the two speakers doing?

A. Planning their route. B. Doing mountain biking. C. Having a picnic.

听第9段材料，回答第13至16题。

13. How long is the registration period?

A. 30 minutes. B. 45 minutes. C. 65 minutes.

14. Why does the meeting’s ending time need to be changed?

A. There isn’t a room available at that time.

B. A speaker is coming to address the students.

C. Language testing will take longer than expected.

15. When will the campus tour end?

A. At 1:30pm. B. At 2:00pm. C. At 2:15pm.

16. What will the students do around 2:45?

A. Have the oral interviews.

 B. Do some after-class activities.
 C. Have lunch with the teachers.

听第10段材料，回答第17至20题。

17. When was the construction of the Hong Kong Space Museum finished?

A. In 1977. B. In 1978. C. In 1980.

18. What made the museum one of the most famous landmarks in Hong Kong?

A. Its special location. B. Its good service. C. Its unique roof.

19. Which of the following is beneath the east wing of the museum?

A. The Hall of Space Science.

B. The Hall of Astronomy.

C. The Lecture Hall.

20. What do we know about the museum?

A. It has three thematic exhibition halls.

B. It has a fully automatic control system.

C. It holds astronomy competitions every two years.

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

Odland remembers like it was yesterday working in an expensive French restaurant in Denver. The ice cream he was serving fell onto the white dress of a rich and important woman.

Thirty years have passed, but Odland can not get the memory out of his mind, nor the woman’s kind reaction. She was shocked, regained calmness and, in a kind voice, told the young Odland. “It is OK. It wasn’t your fault.” When she left the restaurant, she also left the future Fortune 500 CEO with a life lesson: You can tell a lot about a person by the way he or she treats the waiter.

Odland isn’t the only CEO to have made this discovery. Instead, it seems to be one of those few laws of the land that every CEO learns on the way up. It’s hard to get a dozen CEOs to agree about anything, but most agree with the Waiter Rule. They say how others treat the CEO says nothing. But how others treat the waiter is like a window into the soul.

Watch out for anyone who pulls out the power card to say something like, “I could buy this place and fire you,” or “I know the owner and I could have you fired.” Those who say such things have shown more about their character than about their wealth and power.

The CEO who came up with it, or at least first wrote it down, is Raytheon CEO Bill Swanson. He wrote a best-selling book called Swanson’s Unwritten Rules of Management. “A person who is nice to you but rude to the waiter, or to others, is not a nice person,” Swanson says. “I will never offer a job to the person who is sweet to the boss but turns rude to someone cleaning the tables.”
What happened after Odland dropped the ice cream onto the woman’s dress?

A. He was fired.

 B. He was blamed.

C. The woman comforted him.
 D. The woman left the restaurant at once.

Odland learned one of his life lessons from .

A. his experience as a waiter

 B. the advice given by the CEOs

C. an article in Fortune

 D. an interesting best-selling book

According to the text, most CEOs have the same opinion about ________.

A. Fortune 500 companies
 B. the Management Rules

C. Swanson’s book
 D. the Waiter Rule

From the text we can learn that ________.

A. one should be nicer to important people

B. CEOs often show their power before others

C. one should respect others no matter who they are

D. CEOs often have meals in expensive restaurants
B

Windows 8, apart from Windows 95, is the biggest surprise and the only version of Microsoft’ s operating system that has been changed from the core（核心）when compared to its former one. However, a recent study has shown that under 20% of business owners would be willing to upgrade to the new version of Windows. The reason for this remains to be discussed and debated, and we will try to throw light on this research by providing you with some of the most common advantages and disadvantages of Windows 8.
Generally speaking, there are a great number of plus sides related to upgrading from Windows 7 to Windows 8.
Speed — This is the biggest advantage to mention. Boot time has been reported to be up to nine times shorter than that with Windows 7.
New passwords — Instead of typing your passwords, Windows 8 will let you use gestures on your favorite photos to enter your password. This is not only practical but also extremely cool!
Windows 8 experience — Apart from computers, Windows 8 will be used on all devices, including smart phones, tablet PC’s and so on. Also, owing to the fact that it has been specifically designed with touch screen users in mind, Windows 8, besides using keyboard and mouse, will offer a whole new user experience.
However, there are still some disadvantages.
The first one that has to be mentioned is that there is no Start Menu from Windows. Yes, there is no Start button in the lower left corner, and this might be a real puzzle of many Windows users. Also, many users have had a problem to get used to the new interface（界面）introduced by Windows 8. The biggest problem that is worth noticing is that Windows 8 was originally designed for touch screen users, and this may have a bad effect on desktop users who have gotten used to doing everything with the help of their keyboard and mouse.
25. What does “plus sides” in Paragraph 2 probably refer to?
A. Math symbols. B. Strengths. C. New rules. D. Messages.
26. The most attractive aspect of Windows 8 is its .
A. fast rate B. complex passwords C. unique experience D. new interface
27. From the text we can learn that Windows 8 .
A. no longer requires a password B. was upgraded from windows 95
C. will be popular with desktop users D. can be used on more than computers
28. Many Windows 8 users will face the problem that .
A. they don’t get accustomed to the new interface
B. they have to use fingerprints instead of buttons
C. keyboard and mouse can’t be used any longer
D. Start Menu is hidden in the lower left corner

C

The largest land animal remaining on the earth, the African elephant is of much importance to African ecosystem. Unlike other animals, the African elephant is to a great extent the builder of its environment. As a giant plant-eater, it significantly shapes the forest-and-savanna (大草原) surroundings in which it lives, therefore deciding the conditions of existence for millions of other animals that live in its habitat.

It is the elephant’s great desire for food that makes it both a disturber of the environment and an important builder of its habitat. In its continuous search for the 300 pounds of plants it must have every day, it kills small trees and underbushes, as well as pulls branches off big trees. This results in numerous open spaces in not only deep tropical forests but also the woodlands that cover part of the African savannas. In these open spaces are numerous plants in various stages of growth, which attract a variety of other plant-eaters.
Take the rain forests for example. In their natural state, the spreading branches overhead shut out sunlight and prevent the growth of plants on the forest floor. By pulling down trees and eating plants, elephants create open spaces, allowing new plants to grow on the forest floor. In such situations, the forests become suitable for large-hoofed plant-eaters to move around and for small-sized plant-eaters to obtain their food as well.

Scientists are worried now that the African elephant has become an endangered species. If the elephant dies out, scientists say, many other animals will also disappear from vast areas of forest and savanna, greatly changing and worsening the whole ecosystem.
29. What is the passage mainly about?
A. Disappearance of African elephants.
B. Forests and savannas as habitats for African elephants.
C. The effect of African elephants' search for food.
D. The eating habit of African elephants.
30. The African elephant influences the ecosystem in the following ways except that .
 A. it creates open areas in deep tropical forests as well as woodlands
 B. it pulls off the branches and leaves, shutting out the sunshine

 C. its eating habit can be made use of by large-hoofed and small-sized animals

 D. it encourages some kinds of plants growing in an indirect way
31. According to the passage, which of the following statements is true?

 A. Numerous grown plants are the favorites of plant-eaters.

 B. The extinction of the African elephant has nothing to do with the ecosystem.

 C. Quantities of plants are consumed by African elephants, including branches and underbushes.

 D. The forest floor in rain forests is scarcely dotted with new shoots.
32. The passage is developed mainly by .

A. presenting the changes in time order
B. making comparisons and giving examples

C. classifying similarities and differences

D. showing the effect and then explaining the reasons

D

Every year in America, high-school students who want to go to college take a national examination called the Scholastic Aptitude Test, or SAT in a shortened way. Their score is an important factor in determining which colleges will admit them. The Scholastic Aptitude Test measures one’s mathematical ability and use of the English language. Traditionally, the English part involved grammatical questions and paragraphs that test reading comprehension.
 But the SAT folks have added a single question, to be answered in an essay, handwritten on the spot. That’s an interesting way to test writing ability, but content aside, have you ever seen young people’s handwriting lately? Or anyone’s for that matter, in this age of computer keyboards? Students write numbers and sign their names on bank checks. They scribble class notes in what can generously be described as the written word.

Yet today’s kids are asked to write, thoughtfully and clearly, for several minutes on this SAT Test. Good luck to the text scorers who must work out difficultly the scrawl (潦草的笔迹)of young people who’ve been typing on computers since the age of three! Teachers insist that good handwriting can not only help one’s score on the SAT, but also, later on in life, impress potential employers. And don’t forget, we all have to turn to handwriting from time to time, as computers go down when power goes out.

Then how to improve the handwriting? Well, with a few simple steps you can improve your handwriting.

Position the pen. You should hold the pen between the forefinger and the thumb. You should then rest it near the first knuckle（指节）of the middle finger. The rest of your fingers should be curled （卷曲) under your hand and your hand should remain relaxed.

Evaluate your handwriting. What do you like and what you don’t like about the way you write? Make changes to your letters till you like how they look.

Take your time. Make sure that, while you are writing, you take your time. Speed is bound to make your writing messy- looking. If it is worth writing well, then take your time.

Practice. Practice it a lot; it’s not enough to do it once and hope for the best. It has to be something you work at to make great improvements.

33. The SAT tests students on __________.

A. math, English, reading and handwriting B. math, grammar, reading and handwriting
 C. math, foreign language and writing D. math, foreign language and handwriting
34. Which of the following should you avoid when improving your handwriting?

 A. Practice writing a lot.

B. Writing as fast as you can.

 C. Relaxing your hand when holding the pen.

D. Changing your letters till you like how they look.

35. The text is to present the fact that __________.

 A. writing seems to be very important in the SAT

 B. those who will go to college have to take the SAT

 C. students should practice handwriting more often

 D. kids don’t know how to write in the computer age

第二节（共5小题；每小题2分，共10分）

根据短文内容，从短文后的七个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。

Of the many unpleasant emotions we can experience, fear may top the list. 36 Fear can also keep us from pursuing the things in life that really matter — like following our dreams, and developing important relationships. I have some ideas, though, of how to be free from fear.

Experience fear.

I used to be very afraid of speaking in front of people. I would get sweaty palms and my stomach would be so tied up that I wouldn't be able to eat. However, each time I spoke, I noticed afterwards that it wasn't that bad. Things I fear are never as bad in reality as I make them out in my mind. 37
Create space.

The first and most important step to being fearless is to create some space between ourselves and the emotion of fear. This isn't accomplished by ignoring the fear, or trying to talk ourselves out of it. 38 In fact, a recent research shows that by simply admitting the emotion we actually begin to reverse the "fight or flight(逃避)" response in the body.

Control the breath and feel the fear.

Once we acknowledge the presence of fear, the second step is to control the breathing so that it becomes slower and gentler. We try to make the breath just a little bit longer, and feel how fear manifests(展现) in the body. 39
With practice, we can create enough space between us and the emotion of fear so that we're able to replace a fearful thought with a positive one. 40 For instance, before I get up to speak in front of a group of people, I imagine that the audience is positively impressed by what I say and that I manage to complete the speech successfully.
Space is created only when we can honestly acknowledge that fear exists.

We can imagine a positive outcome for whatever we're about to do.

Fear, if left uncontrolled, can even destroy our life.
So one way to get rid of fear is to simply push ourselves to do things that we fear.
When we can see a positive outcome in our mind, fear no longer holds us back.

But fear is more than just physically unpleasant.

As we pay attention to the physical symptoms of fear, we can see fear objectively.
第三部分: 英语知识运用(共两节, 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。

A senior monk and a junior monk were traveling together. One day, they came to a 41 with a strong current. As the monks were 42 to cross the river, they saw a very young and beautiful woman. She asked if they could help her 43 to the other side.

The two monks glanced at one another because they had 44 not to have physical contact with women.

Then, without a word, the older monk 45 the woman, carried her across the river, 46 her gently on the other side, and carried on his journey.

The younger monk couldn’t believe 47 had just happened. After rejoining his companion, he was 48 , and several hours passed without a word between them.

49 , the younger monk couldn’t contain himself any longer, and asked, “As monks, we are not permitted to have body contact with a woman; how could you then 50 that woman?”
The 51 monk looked at him and replied, “Brother, I set her down on the other side of the river, why are you 52 carrying her?”
This simple Zen story has a beautiful message about living in the 53 moment. How often do we carry around past 54 , holding onto dislikes when the only person we are really 55 is ourselves?

We all 56 times in life when other people say things or 57 in a way that does harm to us. We can 58 to think carefully over past actions or events, but it will finally weigh us down and use up our energy.

Instead, we can choose to let go of what doesn’t serve us anymore and 59 on the present moment. Until we can find a level of peace and 60 in the present circumstances of our lives, we will never be content, because “now” is all we will ever have.

	41. A. river
	B. hole
	C. bank
	D. sea

	42. A. hoping
	B. preparing
	C. complaining
	D. taking

	43. A. fly
	B. jump
	C. cross
	D. dive

	44. A. analyzed
	B. answered
	C. protected
	D. promised

	45. A. picked up
	B. walked away
	C. threw over
	D. turned down

	46. A. passed
	B. directed
	C. placed
	D. fixed

	47. A. which
	B. where
	C. how
	D. what

	48. A. sad
	B. speechless
	C. nervous
	D. afraid

	49. A. Originally
	B. Hesitantly
	C. Madly
	D. Finally

	50. A. carry
	B. fetch
	C. ship
	D. point

	51. A. strange
	B. senior
	C. cute
	D. quiet

	52. A. just
	B. ever
	C. still
	D. always

	53. A. past
	B. permanent
	C. complex
	D. present

	54. A. happiness
	B. pain
	C. disease
	D. performance

	55. A. touching
	B. enjoying
	C. changing
	D. hurting

	56. A. go through
	B. get through
	C. go for
	D. get up

	57. A. type
	B. behave
	C. involve
	D. settle

	58. A. pretend
	B. refuse
	C. choose
	D. hesitate

	59. A. concentrate
	B. depend
	C. put
	D. move

	60. A. kindness
	B. surprise
	C. happiness
	D. impression

第 Ⅱ 卷
注意：将答案写在答题卡上。写在本试卷上无效。
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内容（不多于3个词）或括号内单词的正确形式，并把答案写在答题卡上的相应位置。

When I looked out at the white blanket 61 covered the ground, I couldn’t help but smile a bit. It was so beautiful. It softened the bare trees and hid the dead grass. In the 62　 (distant), I could hear the sound of the snow falling on the road, the barking of a happy dog, and the laughter of children playing outside, enjoying their day off from school.

The sweet music of that laughter 　63 (bring) back a hundred memories of past winters. I remembered 　 64 (catch) snowflakes on my tongue, building snowmen, making snow angels, sledding down hills, and always losing the snowball fights with first 　 65　 brothers and then my own children. Standing there in that warm coat of remembering made the wind　 66 　(little) cold. I looked up, stuck out my tongue, and 　 67 the first time in years caught a snowflake on it. It tasted so fresh 　 68 clean. It tasted like youth, like joy, and like love. I looked up to the heavens and thanked God for all of my memories and for the simple 　 69 　 (true) that you are never 　 70 old to be young again.

第四部分：写作（共两节，满分35分）
第一节：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短文。短文中共有10处错误，每句中最多有两处。错误涉及一个单词的增加、删除或修改。

增加：在缺词处加一个漏词符号（∧），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：在错的词下画一横线，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

Tom, a young man working as a computer engineer, found his own parents under the help of the Internet. The news spread soon but many of his friends come to share his happiness. Some of them even asked him to help them to find jobs in the Internet. Before he turned to the Internet for help, Tom had spent one year look for his parents who left him when he was baby. Using knowledge on computer and networks, Tom found out his birth informations and sent a notice to the Internet in the hope of finding her parents. His try on the Internet has turned out to be a happily ending because only one day later, his dream came to true.

第二节 书面表达（满分25分）

最近你的学校的英文报刊Growth在征稿,话题是 “父母是不是最好的老师”。同学们有人认为是，也有人认为不是。请你根据下表写一篇稿件并简要发表你的观点。

	是的理由
	不是的理由

	1.教会我们生活技能
	1.容易溺爱我们

	2.教育我们如何做人
	 2.有时不听取我们的观点

注意：1．词数100左右；
2．稿件的开头已给出，不计入总词数；

3. 可适当发挥，使行文连贯。
4．参考词汇：溺爱：spoil

 The students in our school hold different opinions on whether our parents are our best teachers.__

统练5参考答案

1. 听力理解原文在周报24期：1-5：CACBC 6-10：BAACB 11-15：CABBC 16-20：ACCAB

2. 阅读理解：

A篇 CADC B篇 BADA C篇 CBCD D篇 BBC 七选五：FDAGB

3. 完型填空

41-45 ABCDA 46-50 CDBDA 51-55 BCDBD 56-60ABCAC

4. 语法填空

61 that 62 distance 63 brought 64 catching 65 my

66 less 67 for 68 and 69 truth 70 too

5. 改错

1. goes---went 2. favorable---favorably 3. was---were 4. himself---him 5. good day---a good 6. day very---so 7. or---and 8. how---what 9. come to home---come home 10.times---time

6. 作文范文

The students in our school hold different opinions on whether our parents are our best teachers. Some students think positively because they think their parents have taught them basic living skills, such as how to dress, how to cook and so on. Besides, their parents teach them how to be a good person. However, some others don’t agree. The reason is that their parents love them so much that they tend to spoil them. And worse still, they sometimes do not like listening to their kids’ opinions.

In my opinion, it is out of question that our parents love us a lot even though they are sometimes not right. We should respect them and communicate with them frequently.

中国好课堂数字题库 http://www.zghkt.cn/sztk

[image: image1.png]