 [image: image11.png]HERFIRE

 中国好课堂http://www.zghkt.cn/

吉林油田高中2015-2016学年度第二学期期末考试

高二英语试卷

组卷人： 审卷人： 时间：120分钟 满分：150分

第I卷
第一部分 听力（共两节， 满分30分）
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。每段对话仅读一遍。
1. When will the two speakers meet?

A At 10:00.
B At 10:30.

C At 11:00

[image: image1.jpg]ziyuanku.com

2. What is the woman doing?

A Watching a film

B Listening to music.
C Making a telephone call

3. Where is the woman probably going for her holiday?

A To a big city.

B To the seaside.

C To a big mountain

4. What does the woman ask the man to do?

A Sit over there.

B Stop smoking

C Smoke outside

5. What is the main topic of the conversation?

A A job.

 B A park.

C A weekend plan.

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，并标在试卷的相应的位置。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6、7题。

6. Where does the woman live?

[image: image2.jpg]ziyuanku.com

 A Near the city centre.
B Near the park. C Near the new shopping centre.

7. What does the woman offer to do?

 A Post letters.

B Join in the fun run.
C Design ads.

[image: image3.jpg]ziyuanku.com

听第7段材料， 回答第8—10题。

8. Why is the woman upset?

 A Because she her exams.

B Because she has to drop out of school.

C Because she does poorly in maths and physics.

9. What is the woman good at?

 A Acting.

B Dancing.

C Singing.

10. What does the man think of the woman?

 A Intelligent.

B Brave.

C Kind.

听第8段材料，回答第11---13题。11. What is the probable relationship between the woman and Thomas?

 A Mother and son.

B Wife and husband.
C Teacher and student.

12. What does the man think of the play?

 A Boring.

B Interesting.

C Serious.

13. What do you know about the talent competition?

A The children and parents were invited to play games.

[image: image4.jpg]ziyuanku.com

B It was designed for children over ten.

C The children were invited to join in the singing and dancing.

听第9段材料，回答第14---16题。

14. What do we know about the overcoat?

 A It is dark grey.

B It is 70 percent cotton. C It is made of pure wool.

15. What does the woman think of the overcoat she tried on at first?

 A It is a bit small.
B It is too large. C It is very soft.

16. How does the woman pay for the overcoat at last?

 A By check.

B In cash.

 C By credit card.

听第10段材料，回答 第17---20题。

17. Why did the waiter refuse to serve the man any drink?

 A Because the man was a taxi driver.

 B Because the man had already drunk too much.

 C Because the man had never paid for his drink.

18. How did the drunken man feel when he saw the waiter the second time?

 A Surprised.
B Angry.

C Scared.

19. Where did the drunken man enter the bar the last time?

 A From the front door.

B From the side door.
C From the back door. 20. Why did the waiter say he would call a policeman?

资源库 ziyuanku.com A To protect himself. B To drive the drunken man away.

 C To drink with the man.

第二部分 阅读理解（共两节，满分40分）

A

Not everyone in the world requires the same amount of living space. The amount of space a person needs around him is a cultural difference, not an economic one. Knowing your own psychological space needs is important because they strongly affect your choices, including, for example, the number of bedrooms in the home. If you were brought up in a two-child family and both you and your sister or brother had your own bedrooms, the chances are, if you have two children or more, that you also will offer separate bedrooms for them. In America, for example, they train people to want to have their own rooms by giving them their own rooms when they are babies. This is very rare in the world. In many other countries, the baby sleeps in the same bed with his parents or in bed near them.

The space in the home also shows a lot about psychological space needs. Some families gather closer to each other and the size of their house has nothing to do with it. Others have separate little corners where family members go to bed alone.

Although it is true that psychological space needs are not decided by economic reasons, they sometimes have to be changed a little because of economic pressures. It is almost impossible, however, to completely change your psychological space needs.

21. The underlined sentence in Paragraph 1 means " ______ ".

A. No two people need exactly the same amount of living space

B. The requirements of living space are not always the same

C. The world requires the same amount of living space

D. Nobody needs a required amount of living space

22. Which of the following is TRUE according to the passage?

A. Americans are trained to live in large rooms at birth.

B. Economic situation decides one's amount of space needs.

C. People in various countries demand different psychological space.

D. Knowing your psychological space needs is important, as it affects your future.

23. The best title for this passage is ______.

A. American Way of Living B. Psychological Space

C. Space Needs in Different Countries

D. Psychological Space and Economic Pressure

B

 Graph can be a very useful tool for conveying information, especially numbers, percentages, and other data. A graph gives the reader a picture to interpret. That can be a lot more efficient than pages and pages explaining the data.

 Graphs can seem frightening, but reading a graph is a lot like reading a story. The graph has a title, a main idea, and supporting details. You can use your active reading skills to analyze and understand graphs just like any other text.

 Most graphs have a few basic parts: a caption or introduction paragraph, a title, a legend or key, and labeled axes. An active reader looks at each part of the graph before trying to interpret the data. Captions will usually tell you where the data came from (for example, a scientific study of 400 African elephants from 1980 to 2005). Captions usually summarize the author's main point as well. The title is very important. It tells you the main idea of the graph by stating what kind of information is being shown. A legend, also called a key, is a guide to the symbols and colors used in the graph. Many graphs, including bar graphs and line graphs, have two axes that form a corner. Usually these axes are the left side and the bottom of the graph. Each axis will always have a label. The label tells you what each axis measures.

Bar Graphs

[image: image5.jpg]‘Number of Studeats

A B C D F

Grade Eamed
Graph 1 Student Performance on Social Studies Quiz

 [image: image6.jpg]‘Distance Travelod (Kilometers)

o3B8888838

Deyl Day2 Day3 Day4 Dey$
Graph 2. The Pipit's Spring Migration

 [image: image7.jpg]Graph3 Amy’s June Expenses

ziyuanku.com

 A bar graph has two axes and uses bars to show amounts. In Graph 1, we see that the x-axis shows grades that students earned, and the y-axis shows how many students earned each grade .You can see that 6 students earned an A because the bar for A stretches up to 6 on the vertical measurement. There is a lot of information we can get from a simple graph like this(See Graph 1).

Line Graphs

 A line graph looks similar to a bar graph, but instead of bars, it plots points and connects them with a line. It has the same parts as a bar graph – two labeled axes –and can be read the same way. To read a line graph, it’s important to focus on the points of intersection rather than the line segments between the points. This type of graph is most commonly used to show how something changes over time. Here is a graph that charts how far a bird flies during the first five days of its spring migration (See Graph 2).

 The unit of measurement for the x-axis is days. The unit of measurement for the y-axis is kilometers. Thus we can see that, on the first day, the pipit flew 20 kilometers. The line segment goes up between Day 1 and Day 2,which means that the bird flew farther on Day 2. If the line segment angled down, as between Day 4 and Day 5, it would mean that the bird flew fewer kilometers than the day before. This line graph is a quick, visual way to tell the reader about the bird’s migration.

Pie Graphs

 A typical pie graph looks like a circular pie. The circle is divided into sections, and each section represents a fraction of the data. The graph is commonly used to show percentages; the whole pie represents l00 percent, so each piece is a fraction of the whole.

A pie graph might include a legend，or it might use icons or labels within each slice. This pie graph shows one month’s expenses (See Graph 3).

Food $ 25 Movies $ 12 Clothing $ 36

Savings $ 20 Books $ 7

24.When used in a graph a legend is_____.

A. a guide to the symbols and colors B. an introduction paragraph

C. the main idea D. the data

25.What is the total number of students who earned a C or better ?

A .4. B.6. C.10. D.20 .

26.The bird covered the longest distance on _____

A. Day 1 B. Day 2 C. Day 3 D. Day 4

27.Which of the following cost Amy most?

A. Food. B. Books C. Movies D. Clothing.

C

Like many other small boys, I was fascinated by cars, not least because my oldest brother was a bit of a car guy and subscribed to cool magazines like Car and Driver and Motor Trend. Every so often, one of those magazines would run an article on the “Car of the Future”. They featured unconventional styling and things like small nuclear reactors as power sources. Yet, frankly, my car doesn’t do anything that my brother’s Studebaker didn’t do. It goes, it stops, it burns gasoline, it plays music. I still have to steer it, and it still runs into things if I don’t steer it carefully.

But guess what? All of these things are subject to change in the not-so-distant future. It will still go and stop, but it may not burn gasoline, I may not have to steer it, and it may be a lot better at not running into things.

Airbags aren't the be-all and end-all in safety. In fact, considering the recent news about people occasionally being killed by their airbags in low-speed collisions (碰撞),they obviously still need some development. But they aren't going away, and in fact, you can expect to see cars appearing with additional, side-impact airbags, something some European car manufacturers already offer.

Better than systems to minimize (使减少到最低限度) injury in the event of an accident， however, are systems that minimize the likelihood of an accident happening in the first place. Future cars may be able to eliminate many of the major causes of accidents, including drunk-driving, tailgating (与前车距离过近) and sleepiness. Cars could be equipped with sensors that can detect alcohol in a driver's system and prevent the car from being started, for example. Many accidents are caused by people following the car in front too closely. As early as next year, you'll be able to buy cars with radar-equipped control systems. If the radar determines you're closing too quickly with the car in front, it will ease up on the throttle (油门). For city streets, expect other radar devices that will give advance warning that the car in front of you has slowed abruptly (突然地) and you should step on the brakes-or that may even brake for you.

Will cars eventually be able to drive themselves? There's no reason to think it won't be technically possible, and Mercedes is working on a system that can brake, accelerate and steer a vehicle down a highway on its own. Nobody really expects people to give up all control to their cars, but such systems could be used as failsafe systems to keep cars on the road and bring them safely to a stop even if the driver suddenly became disabled.

28.Why was the author fascinated by cars?

A. Because other small boys liked to own a car of their own, too.

B. Because he read exotic things about cars in his brother's magazines.

C. Because his oldest brother loved to take him to places in his car.

D. Because he subscribed to cool car magazines.

29.By saying "my car doesn't do anything that my brother's Studebaker didn’t do", the author means that_____.

A. my car is far better than my brother's

B. my car is not as good as my brother's

C. not much has changed in the performance of cars so far

D. much improvement has been made in the design of cars recently

30. Which of the following statements is true of airbags?

A. They are in need of further improvement.

B. They are going to disappear gradually.

C. They kill people instead of protecting them in low-speed collisions.

D. They are a standard feature of European cars.

31.According to the author, what will future cars do if the sensors detect alcohol in the driver's system?

A. They will give a warning in advance. B. They will brake automatically.

C. They will ease up on the throttle. D. They will not start.

32.Which of the following statements is true according to the last paragraph?

A. People will give up all control to their cars.

B .Cars will be able to drive themselves.

C. No cars will ever break down on the roads.

D. Cars will all be equipped with failsafe systems.

D

KING LEAR Part 3

NARRATOR: As soon as Goneril has got all she can from her father, she begins treating him disrespectfully. When Lear wants to speak to her, Goneril tells her servant, Oswald, to say she is sick. She encourages her staff to be disrespectful towards Lear and begins complaining about the hundred soldiers Lear has brought with him. However, King Lear soon has a friend by his side. The Duke of Kent, who Lear ordered to leave Britain, cannot abandon his king. He therefore comes to Lear disguised as a servant called Caius and asks for a job.

(Enter Lear, several of Lear's soldiers and Kent disguised as a servant.)

LEAR: OK, Caius. I'll give you a trial. And if you prove to be good at your job, I'll keep you on as my servant. (Oswald enters.) Hey, you there. Where's my daughter? (Oswald ignores the king and hurries out of the room.) Hey. What's going on? Call him back. Is he deaf? (A Soldier rushes out after Oswald.) It's as though the whole world has gone to sleep. (Soldier reenters.) Where's that servant? Why didn’t he come back when I called?

SOLDIER: Sir, he answered me very rudely and said he would not come back.

LEAR: I don’t believe it!

SOLDIER: Sir, I am sorry, to tell you this, but it seems to me that you are not being treated with the respect due to a king. Everyone here, including your daughter, is behaving very coldly towards you.

LEAR: Mmm. I suspected the same, but I kept telling myself it was my imagination. Please tell my daughter I wish to speak with her. (Soldier bows and leaves. Oswald enters.) Ah, come here my man and answer me. Who am I?

OSWALD: My lady's father.

LEAR: Your lady's father? Is that all I am to you, you dog, you slave! (Lear raises his arm as though to strike Oswald.)

OSWALD: I'll not be hit, my Lord.

KENT: (Kent kicks Oswald's feet out from under him.) And you won't be laid flat on your back either, I suppose. Now get up and get out of here. (Oswald leaves.)

LEAR: My thanks, Caius. I can see you will be a most valuable servant.
 (Enter Goneril.) What's up, daughter? You always seem to be frowning lately.

GONERIL: Is it any wonder that I frown when your soldiers are continually drinking and fighting? I thought when I told you about their behaviour you would make them behave, but now I hear you have insulted Oswald. I do believe you are encouraging your soldiers in their bad behaviour.

LEAR: Is this my daughter scolding me?

GONERIL: I have had enough of your soldiers. They are expensive to keep and you don't need them. Besides, their drunken behaviour and bad manners are disgusting. You will send half of them away. And unless you want me to get rid of the rest of them too, I suggest you teach them how to behave properly.

LEAR:That's a lie. My soldiers are good men who know how to behave properly. I won't stay here to be insulted. I still have one more daughter. She'll scratch out your eyes when she hears how you've treated me. Men! Get my horses ready and collect my baggage. I'll leave immediately. I won't stay where I'm not welcome. (Lear and companions leave.)

NARRATOR: Lear sends Kent on ahead to the castle of his other daughter, Regan, to tell her that he will soon be arriving. Goneril sends her servant Oswald to Regan to tell her side of the story.

33. Why did the Duke of Kent disguise himself as a servant?

 A. To find a chance to meet Goneril. B. To share some of the king’s wealth.

 C. To find a job in the court. D. To serve and help his king— Lear.

34. From the passage, what is the relationship between Goneril and Regan? A. Sisters. B. Couple. C. Sister and Brother. D. Brothers.

35. Which of the following best describe the character of King Lear in this passage?

[image: image8.jpg]ziyuanku.com

 A. A wise king and father. B. A cold-hearted father.

 C. A cruel and selfish king. D. A stupid and a bit stubborn man.

第二节（共5小题；每小题2分；满分10分）

 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。

Depressed people can be very difficult to be around， and yet they need more than the usual amount of support and understanding from their friends and family.

The anger and lack of concern that a depressed person may have for people close to him or her can be very disturbing to someone who's trying to help. ______36______. Withdrawal from others can make it nearly impossible to encourage a depressed person to enter into activities that may help pull him or her out of the depression.

_______37____ Attempts to help may be met with defensiveness and verbal attacks. While being supportive and understanding， the friend of a family member must be careful not to do too many things for the depressed person. There is a very thin line between being supportive and being overly protective. Too much “doing for” can be a disservice(帮倒忙)．

________38__________

◆Do not moralize. Don't pressure him or her to “put on a happy face，” or to “snap out of it.” Often the person will feel even worse after hearing such words.

◆When you are alone with your depressed friend， you might say something like， “I've noticed lately that you seem down. I care about you and would like to listen to what you're thinking about.” Then be a good listener.

◆_______39______You probably don't. But if you've had similar experiences， sharing those may help. Say things like， “This happened to me. It might help you.” Or “I know some of what you must be feeling.”

◆Urge him or her to get professional help if necessary. ______40______

A. It is frequently difficult for a depressed person to carry on a conversation.

B. You can best help a friend or relative who is depressed by considering the following points：

C. At such times， the sincerity of a friend or a family member is questioned when the depressed person doesn't feel worthy of someone's friendship.

D. Cheer up and get rid of your depression.

E. Don't say， “I know exactly how you feel.”

F. Offer to accompany your friend on the first visit if it will be easier for the person.
G. A depressed person is willing to appreciate the sincerity of a friend or a family member

ziyuanku.com第三部分 完型填空
In my early childhood, my parents and teachers taught me to be persistent (执着) in every task I devoted myself to. I was _41_ that persistence is the only way towards success. But a small incident made me change my mind.
One day my two-­year-­old son, _42_ at a dozen of “stood” color marker­pens, cheered excitedly, “Mummy, look! I did it.” Afterwards, he collected some ball­pens, _43_ to do the same. Hard though he tried, the ball­pens just lay _44_. He turned to me for help. Noticing they had either sharp or round ends, I said _45_, “Mummy can’t help you.” To my _46_, he wouldn’t listen and continued trying. I was struck by his persistence.

My son’s behaviour reminded me of George who was always _47_ in his work and rarely talked to anyone. To him, _48_, there was no such thing called weekends or holidays. Our boss praised _49_ about him and _50_ us to look up to him as a role model.

 One day I met George. “Gonna work late again tonight？”

 “Probably can't leave till midnight,” he said.

 “How many hours have you put in here each week, eighty or ninety?”

 “_51_.”

 “Don’t you have time to be with your family at all?”

He shook his head slowly and _52_ a sigh. “It’s not what I wanted. But I have worked on it for so long. It’s much too _53_ to even think about letting go.”

A year later I resigned. The _54_ thing I heard about him was that his wife divorced him. Since then I’ve never seen him. But occasionally his aged _55_ would come to my mind.

Until that day, _56_ knowing why the ball­pens couldn’t stand up, the two­year­old had _57_ the impossibility after many failures. He put aside all the ball­pens and kept only those water markers for his “game”. _58_, he already learned to let go of his previous _59_ attempts.

In our daily life, many headaches can be avoided if we know how to _60_ them and then let go of them immediately.

41. A. convinced

B. confident

C. conscious

D. consistent

42. A. shouting

B. pointing

C. screaming

D. laughing

43. A. intending

B. insisting

C. requiring

D. urging

44. A. still

B. silent

C. quiet

D. flat

45. A. deliberately
B. enthusiastically
 C. casually

D. unintentionally

Ziyuanku.com46. A. content

B. disappointment
C. surprise

D. sorrow

47. A. buried

 B. interested

C. devoted

D. busy

48. A. however

B. therefore

C. otherwise

D. though

49. A. little

B. well

C. much

D. highly

50. A. ordered

B. inspired

C. promised

D. appealed

51. A. At random

 B. At times

C. At most

D. At least

52. A. let out

 B. let off

 C. sent off

D. sent out

53. A. encouraging

B. comfortable

C. painful

D. ashamed

54. A. later

B. last

C. latter

D. lately

55. A. picture

B. figure

C. reflection

D. image

56. A. for

B. with

C. without

D. besides

57. A. accepted

B. received

C. refused

D. rejected

58. A. Generally

B. Eventually

C. Additionally

D. Obviously

59. A. hopeful

B. endless

C. meaningful

D. useless

60. A. clarify

B. realize

C. identify

D. acknowledge

第II卷

语法填空（共10小题；每小题1.5分， 满分15分）

Yuppies are young people who earn a lot of money and live in____61__ style that is too expensive for most people. If you are invited to a yuppie dinner party, don't be surprised ____62___ you are offered freshly-cooked insects as a first course. While the idea of eating fried insects fills most of us with horror, insect-eating is becoming highly ____63_____(fashion). For example, in the media industry, successful executives _____64______(see) to eat fried or boiled insects from time to time while working at their desks. These safe-to-eat insects can be found and ordered on the Internet. And young people are logging on to exotic food websites ____65____ ordering samples of prepared insects to serve at their dinner parties. Although the idea of eating insects is probably _______66____(disgust) to most of us, _____67____ people would claim that pigs, chickens and some kinds of seafood we often eat are examples of great beauty. One day insects could be marketed and sold ____68___ a food item in supermarkets. According to their fans, they are not only ____69___ in protein and low in fat, but also very tasty. But until our attitudes to food change fundamentally, it seems ____70____ insect-eaters will remain a few.

第二节短文改错（共10小题；每小题1分，满分10分）

 One day I was in the back yard teaching my little nephew how to play football. He said that play football was something easier. His words immediately bring back memories of my childhood. As a little boy, I told my uncle I wanted to become football star like him. However, he taught me how to kick the ball. After some practice, I told him it was hardly for me to kick the ball the way he kicked them. He talked to me about not giving up on how I really wanted to do. Thank to his guidance and encouragement, and I’ve become a football star in my school.
第三节 书面表达（满分25分）
 针对目前高中生学习压力较大的现状， 有人以“Effective Ways to Release the Stress”为题于上周调查采访了五个学校的800名高中学生。请你根据调查结果写一份报告，并谈谈自己或身边同学释放压力的有效方法。

	人数
	减压方法

	35%
	做运动

	www.ziyuanku.com45%
	听音乐

	20%
	咨询心理老师

注意：

1. 词数：120左右

2. 调查报告的题目和开关已为你写好（不计入总词数）

3. 可根据内容要点适当增加细节， 以使行文连贯。

Effective Ways to Release the Stress

 Nowadays more and more senior students are getting stressed in their study. In order to find out effective ways to release the stress,

高二英语答案：

听力：1-5 BAABA 6-10 BCCBA 11-15 ABCCA 16-20 BBACB

阅读+七选五 21—23 BCB 24—27 ADCD28—3２BCADB3３-35 DAD

36-40 CABEF

完型填空：41---45 ABADC 46—50 CABDB51—55 DACBD56—60CADDC

语法填空：

61 a 　62 if /when 　63 fashionable 　64 are seen　 65 and 　66 disgusting

67 few 　68 as 　69 high 　70　that

改错:

One day I was in the back yard teaching my little nephew how to play football. He

said that play football was something easier. His words immediately bring back

　　　 playing easy bought

memories of my childhood. As a little boy, I told my uncle I wanted to become

∧football star like him. However, he taught me how to kick the ball. After some

 a Therefore

practice, I told him it was hardly for me to kick the ball the way he kicked them.

 hard it

He talked to me about not giving up on how I really wanted to do. Thank to his

 what Thanks

guidance and encouragement, an \d I’ve become a football star in my school.

写作范文：
 Nowadays more and more senior students are getting stressed in their study. In order to find out effective ways to release the stress, a survey was made last week in five schools. Altogether 800 students were interviewed, and some interesting results were as follows:

 About thirty-five percent of the students release their stress by doing sports. They play football, for instance. Meanwhile , about forty-five percent of them release their stress by listening to different kinds of music. Interestingly, the rest of them usually get help from the school psychological teachers.

 When I’m stressed, I usually do lots of weightlifting to get myself tired. Then I’ll have a good sleep. In this way, I feel relaxed and forget all about my worries.
高二英语答案：

听力：1-5 BAABA 6-10 BCCBA 11-15 ABCCA 16-20 BBACB

Ziyuanku.com阅读+七选五 21—23 BCB 24—27 ADCD28—3２BCADB3３-35 DAD

36-40 CABEF

完型填空：41---45 ABADC 46—50 CABDB51—55 DACBD56—60CADDC

语法填空：

61 a 　62 if /when 　63 fashionable 　64 are seen　 65 and 　66 disgusting

67 few 　68 as 　69 high 　70　that

改错:

[image: image9.jpg]ziyuanku.com

One day I was in the back yard teaching my little nephew how to play football. He

[image: image10.jpg]ziyuanku.com

said that play football was something easier. His words immediately bring back

　　　 playing easy bought

memories of my childhood. As a little boy, I told my uncle I wanted to become

∧football star like him. However, he taught me how to kick the ball. After some

 a Therefore

practice, I told him it was hardly for me to kick the ball the way he kicked them.

 hard it

He talked to me about not giving up on how I really wanted to do. Thank to his

 what Thanks

ziyuanku.comguidance and encouragement, an \d I’ve become a football star in my school.

写作范文：
 Nowadays more and more senior students are getting stressed in their study. In order to find out effective ways to release the stress, a survey was made last week in five schools. Altogether 800 students were interviewed, and some interesting results were as follows:

 About thirty-five percent of the students release their stress by doing sports. They play football, for instance. Meanwhile , about forty-five percent of them release their stress by listening to different kinds of music. Interestingly, the rest of them usually get help from the school psychological teachers.

 When I’m stressed, I usually do lots of weightlifting to get myself tired. Then I’ll have a good sleep. In this way, I feel relaxed and forget all about my worries.

中国好课堂数字题库 http://www.zghkt.cn/sztk

[image: image11.png]