 [image: image8.png]HERFIRE

 中国好课堂http://www.zghkt.cn/

雅安中学2016-2017学年高二上期半期考试

英语试卷

命题人：陈涛 审题人：羊巧玲

注意事项：

本试卷分第I卷（选择题）和第II卷（非选择题）两部分。

考生务必将自己的姓名、考生号填写在答题卡上。

作答时，将答案写在答题卡上。写在本试卷上无效。

考试结束后．将本试卷和答题卡一并交回。

第I卷

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个小题；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，从每题所给的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.When will the two speakers probably leave?

 A. At 5:30. B. At 6:00. C. At 7:10.
2. What are the two speakers mainly talk about?
 A. The protection of the fish. B. The colors of the fish.
 C. The feelings of the fish.
 3.What instrument does Mary play?
 A. The violin. B. The drum. C. The piano.
4.Which of the following do people in the woman’s country prefer to eat?
 A. Lamb. B. Pork . C. Beef.
5.What did the man plan to do tonight?
 A. Leave for London. B. Give Linda a call. C. Have dinner with a friend.
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。

请听第6段材料，回答6、7题。

6. When does the woman arrive in Wellington?
 A. On Friday. B. On Tuesday. C. On Monday.
7. When will the woman do on Thursday?
 A. Go to the fair. B. Meet a new agent. C. Attend a conference.
请听第7段材料，回答第8至9题。

8. What did the young man try to do?

 A. Get the old man’s bag. B. Help the old man up. C. Run past the woman.

9. Who is the woman probably speaking to?

 A. A bank clerk.

 B. A lifeguard.

 C. A policeman.

请听第8段材料，回答第10至12题。
10. What is the big game?

 A. A football game between cities.
 B. A football game between states.
 C. A football game between schools.

11.Where does the man get the extra ticket ?

 A .From the Internet. B. From his friend.
 C. From the woman’s friend.
12.How will the two speaker probably go to the match?

 A. By bus. B. By bike. C. On foot.

请听第9段材料，回答第13至16题。
13.How many people will go for dinner?

 A.Six. B. Eight. C. Ten.
14.Which of the following does the woman pre-order themselves?

 A. Some wine. B. Some cigarettes. C. Some juice.

15.When will people go for dinner?

 A. This Friday. B. This Saturday. C. This Sunday.
16.What can we know about the woman?

 A. She books a table in a private room with TV

 B. She doesn’t have a job outside the house.
 C. She offers the man her home number.
请听第10段材料，回答第17至20题。
17.Where does the woman come from?

 A. New York. B. London. C. Beijing.
[image: image1.jpg]ziyuanku.com

18. How many tables is the woman probably expected to look after?

 A. Forty. B. Twenty-five. C. Eight.

19. What is the man?

 A. The restaurant manager. B. The head waiter.

 C. The personal officer.

20. What do we know about the woman?

 A. She doesn’t look after the bills. B. She doesn’t mind the busy work.

 C. She can get lunch every day for free.

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

 In her outstanding book, “Choose the Happiness Habit”, Pam Golden wrote, “Take the story of two twin brothers for example. One grew up and became an alcoholic, while the other became a successful businessman. When asked why he became an alcoholic, the alcoholic replied, “Because my father was a drunk.” However, the successful businessman’s answer was also “Because my father was a drunk.” when asked why he succeeded. The same background. The same upbringing. However, the results were quite different. Why? The reason is that they had different choices. The brothers chose different thoughts which formed the situations they found themselves in at last, so they had different experiences.

 There was a time in my life when I thought difficulty was due to “bad luck”. Have you ever heard the saying “When it rains, it pours”? That was my answer when others asked me how things were going on when I was in trouble. So what do you think I got? “RAIN”. More and more “RAIN”. I couldn’t understand why bad luck was always with me.

 Pam Golden says, “You’re either living in the problem or you’re living in the solution.” Now, when I’m faced with what I used to think was a negative situation, I use a different way to think about it. I force myself to replace those negative thoughts that make me lose heart in my mind with positive thoughts which encourage me to fight against the difficulty bravely. Sometimes I write down some ideas that may be a solution, which I combine with the lessons I have learned from the bad situations and the difficulties that troubled me in the past, and often, I find a solution to the problem soon. It seems that I should thank the difficulty I met with. The RAIN that poured in my world has become great experiences that provide me with valuable experience, from which I can benefit.

 Now, it doesn’t “rain” as much in my life as it used to. In fact, most days are beautiful, cloudless and sunny! Sometimes I do get a rain, but I think it makes me stronger just like the rain helps plants grow up.

21．The example of the twin brothers shows that ________.

Ziyuanku.com A. making good choices is the most important B. education decides a person’s future

C. upbringing makes a big difference D. it is luck that leads to success

22．What does “RAIN” mentioned in the second paragraph refer to?

资*源%库A. Water.
 B. Good luck.

 C. Success. D. Difficulty.

23．What is talked about in the third paragraph?

A. How the author collects useful experience. B. How the author deals with difficulty now.

资*源%库 ziyuanku.comC. How the author gets help from others. D. How the author lives in the problem.

24．Which of the following agrees with the author’s attitude now in the text?

A. All things are difficult before they are easy. B. Meeting with difficulty is not a bad thing.

C. Misfortunes tell us what fortune is. D. Things at the worst will mend.

 B

 When John was growing up, other kids felt sorry for him. His parents always had him weeding the garden, carrying out the garbage and delivering newspapers. But when John reached adulthood, he was better off than his childhood playmates. He had more job satisfaction, a better marriage and was healthier. Most of all, he was happier. Far happier.

 These are the findings of a 40-year study that followed the lives of 456 teenage boys from Boston. The study showed that those who had worked as boys enjoyed happier and more productive lives than those who had not. “Boys who worked in the home or community gained competence and came to feel they were worthwhile members of society,” said George Vaillant, the psychologist who made the discovery. “And because they felt good about themselves, others felt good about them.”

 Vaillant’s study followed these males in great detail. Interviews were repeated at ages 25, 31 and 47. Under Vaillant, the researchers compared the men’s mental-health scores with their boyhood-activity scores. Points were awarded for part-time jobs, housework, effort in school, and ability to deal with problems.

 The link between what the men had done as boys and how they turned out as adults was surprisingly sharp. Those who had done the most boyhood activities were twice as likely to have warm relations with a wide variety of people, five times as likely to be well paid and 16 times less likely to have been unemployed. The researchers also found that IQ and family social and economic class made no real difference in how the boys turned out. Working----at any age----is important. Childhood activities help a child develop responsibility, independence, confidence and competence---the underpinnings (基础) of emotional health. They also help him understand that people must cooperate and work toward common goals. The most competent adults are those who know how to do this. Yet work isn’t everything. As Tolstoy once said, “One can live magnificently in this world if one knows how to work and how to love, to work for the person one loves and to love one’s work.”

WWW.ziyuanku.com25．What do we know about John?

A. He enjoyed his career and marriage.

B. He had few childhood playmates.

C. He received little love from his family.

D. He was envied by others in his childhood.

26．Vaillant’s words in Paragraph 2 serve as _____.

A. a description of personal values and social values

B. an analysis of how work was related to competence

C. an example for parents’ expectations of their children

D. an explanation why some boys grew into happy men

27．Vaillant’s team obtained their findings by _____.

A. recording the boys’ effort in school

B. evaluating the men’s mental health

C. comparing different sets of scores

D. measuring the men’s problem solving ability

28．What can be inferred from the last paragraph?

[image: image2.jpg]ziyuanku.com

A. competent adults know more about love than work.

B. Emotional health is essential to a wonderful adult life.

C. Love brings more joy to people than work does.

D. Independence is the key to one’s success.

 C

 One day a mime is visiting the zoo and tries to earn some money as a street performer. As soon as he starts to draw a crowd, a zookeeper pulls him into his office. The zookeeper explains that the zoo’s most popular attraction, a gorilla, has died suddenly and the keeper fears that attendance at the zoo will fall off. He offers the mime a job to dress up as the gorilla. The mime accepts.

 The next morning the mime puts on the gorilla suit and enters the cage before the crowd comes. He soon discovers he can sleep, play and make fun of people and he draws bigger crowds than he ever did as a mime — the job he likes but loses.

 However, with days going by, he begins to notice that the people are paying more attention to the lion in the cage next to his. Not wanting to lose the attention of his audience, he climbs to the top of his cage, crawls across a partition(隔墙), and dangles from the top to the lion’s cage. The lion gets angry at this. The scene is a fuel to the crowd.

 At the end of the day he is given a raise for being such a good attraction — well, this continues for some time. The crowds grow larger, and the mime’s pay keeps going up.

 Then one day when he is dangling over the lion he slides and falls. The mime is terrified. He starts screaming “Help me!”, but the lion is quick. The mime soon finds himself flat on his back looking up at the angry lion and the lion says, “Shut up you fool! Do you want to get us both fired?”

29．The mime accepts the zookeeper’s offer because __________.

A. he has been out of work

B. he doesn’t like being a mime

C. he likes performing at the zoo

D. he is offered a higher pay there

30．How does the mime find the job dressing up as the gorilla?

A. Hard and tiring. B. Dangerous but exciting.

C. Easy and funny. D. Boring but well-paid.

31．The mime’s first contact with the lion is to __________.

A. find pleasure for himself B. get the lion’s attention

C. get his pay raised D. win back his audience

32．The underlined words “a fuel” in Paragraph 3 can be replaced by __________.

A. frightening B. disappointing

C. exciting D. Familiar

 D

 My son ,Izzy, was a nine-year-old boy and had been begging me to please let him find his way home by subway, by himself. After all, we live in New York City, and getting around by public transportation is a basic part of life. It is also the first step toward feeling grown-up. So on that sunny Sunday，I gave him a subway map, a transportation card,$20 for emergencies, and a couple of coins so that he could call me if necessary. I didn’t give him a cell phone because nine-year-olds lose things. A few days later, I wrote about his adventure，or non-adventure for a newspaper. Little did I realize the idea that a kid could tour the city on his own, and that a mom would let him, was big news.
 It turned out that many TV shows called me and asked for an interview. Bloggers were going crazy, so I started a blog, too, and letters came pouring in. Finally I found out why this was such a big story: we have become fearful for our children. Fear is hardly a new thing for parents, of course. But the fear of letting our children out of sight for even a second-that’s new. How did this happen? How did it become too scary to let kids be kids? I asked the question when the reporter Trevor Butterworth interviewed me.
 “News reports,” he answered. “News reports scare the pants off you. What is scarier than a kidnapped kid no matter how far away？Because there are so many such stories, it starts to feel as if kidnappings are happening all the time. That’s why the kid-on-the-subway story surprises the whole world.”
 Izzy probably did a good job. He simply proved that kids could leave home alone and return home safely! But he didn’t think it was a big deal. “It was fun,” he said. “But I missed some classes because of the interviews.” Sometimes it really pays to be brave.
33. Why did the author let her son take the subway alone?
A. Because she always let her son do whatever he wanted.
B. Because she believed that her son had memorized the subway map.
[image: image3.jpg]ziyuanku.com

C. Because she thought it would be big news around the whole world.
D. Because she felt traveling by subway in New York was a basic life skill.
34. The author gave her son all the following when he traveled alone EXCEPT_______.
A. a map. B. a cell phone. C. a transportation card D. some money.
35. The author didn’t expect that after she wrote her son’s story for a newspaper, __________.
A. a blog would be started in her name

B. her son would receive so many letters
C. many TV shows would want to interview her
D. many TV stations would want to film her son’s story
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。

 The Benefits of Keeping a Journal

 If you want to grow, one important thing you should do is keeping a journal. It may seem simple, but it can make a big difference in your life. I have been keeping journals for years. Writing all the lessons I learn and all the ideas I get has become a habit for me. And to be honest, I can’t imagine what my life would be like without it. 36 ．

 It prevents you from losing an idea. Have you ever got an idea only to lose it later because you didn’t write it down? 37 ．But then I developed the habit of writing down every idea that came into my mind as soon as possible. If I’m away from my computer, I usually write it down on a piece of paper that I bring wherever I go. I will then transfer the idea to the journal in my computer.

 It helps you review all the lessons you’ve learned. By reviewing your journal, you can quickly see the lessons you’ve learned and the ideas you’ve got. 38 You can use the ideas to push yourself forward.

 39 After keeping a journal for years, you can look back at it and see how far you’ve gone. Things that were big problems in the past might seem small today. The raw ideas you had in the past might have been realized today.

 It helps you expand your idea. When you try to come up with a sentence to express an idea, you are thinking actively about it. 40 In the end, you will expand your ideas.

A. I often experienced that myself.

B. It trains you to express your thoughts.

C. It allows you to see your progress over time.

D. Just use whatever tool you feel comfortable with.

E. Here are some benefits you will get by keep a journal.

F. Thinking actively helps you connect your idea to another idea.

G. Then you can do whatever necessary to avoid repeating the same mistakes.

第三部分：英语知识运用（共两节，满分45分）

$来&源：ziyuanku.com第一节完形填空（共20小题；每小题1. 5分，满分30分）
[image: image4.jpg]ziyuanku.com

阅读下面的短文，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。

 An old man had been working for many years for a town. His job was to clear away natural waste from the pool water in the hills, which made up the lovely river flowing through the town nearby. Quietly and 41 , the old man guarded the hills, 42 the leaves and branches, and cleaned up the dirt that would have 43 and polluted the fresh flow of water . The town soon became a popular attraction for tourists. Elegant swans floated along the clear river and the view was so beautiful 44 words.
 Years passed. One evening the town 45 met. As they reviewed the budget, one man’s 46____caught sight of the salary 47 being paid to the seldom seen keeper of the river. He asked , “Who is the old man? Why do we 48 to employ him? No one in town ever 49 him. For all we know, the strange keeper of the hills isn’t doing his job. His position isn’t 50 any longer.” Then they voted to 51 the man.
 For several weeks, nothing changed….
 By early autumn, the trees began to 52 their leaves. Small branches broke off and fell into the pools of the hills, 53 the flow of the shining water. One afternoon, someone noticed a slight yellowish-brown 54 in the river. A few days later, the water was much 55 . Within another week, an oily something covered some sections of the water along the banks, and a terrible 56 was soon sensed. Swans left and so did the 57 . The only thing that was now visiting the village was disease and sickness.
 Quickly, the 58 town committee called a special meeting. Realizing their huge error in 59 , they rehired the old keeper of the river again, and within a few weeks, the river began to clear up. Swans and tourists came back again and new life returned to the small town in the Alps.
Never ignore the seeming smallness of a task, job or life. They may all make a 60 .
41．A. regularly

B. suddenly

C. naturally

D. actually
42．A. cut

B. burned

C. removed

D. selected
43．A. carried

B. poured

C. changed

D. blocked
44．A. beyond

B. with

C. in

D. after
45．A. office

B. association
C. department
D. committee
ziyuanku.com46．A. eye

B. care

C. hand

D. mind
47．A. list

B. form

C. figure

D. account
48．A. promise

B. continue

C. stop

D. tend
49．A. visits

B. hires

C. tells

D. sees
50．A. powerful

B. important

C. necessary

D. suitable
51．A. find

B. fire

C. support

D. forgot
52．A. lose

B. miss

C. fall

D. grow
53．A. pulling

B. speeding

C. slowing

D. pushing
54．A. fish

B. color

C. flower

D. leaf
55．A. deeper

B. cooler

C. warmer

D. darker
56．A. sound

B. smell

C. wave

D. taste
57．A. managers
B. passengers

C. villagers

D. tourists
[image: image5.jpg]ziyuanku.com

58．A. embarrassed
B. annoyed

C. discouraged
D. disappointed
59．A. arrangement
B. assignment
C. Judgment

D. amusement
60．A. suggestion
B. difference
C. progress

D. decision
第II卷

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）
 The monsoon is a joyful and very important time for Indian agricultural workers. It has been less happy for the tourist trade, 61 the number of visitors in this season tends 62 (drop) by half． 63 there has been a movement to increase tourism during this 64 (normal) slow time of the year．
 According to a report issued by an Indian industry group, appropriate destinations for the monsoon season must remain 65 (access) by road during the wettest months and have a countryside that looks 66 its best during the rains．
 For the last few years, tourist agencies in various states 67 (respond) to the challenge．Goa, the former Portuguese colony near Mumbai, and Kerala in the extreme south have begun offering “monsoon packages”. They say there are many reasons in addition to the off-season prices to visit their states during this time of the year. One is to see the lush, green landscapes． 68 attractions are the many colorful festivals．For example, Sri Jagannath Yatra, a festival 69 (hold) around the country at the beginning of the monsoon, features a colorful procession．A third is simply the joy of the season． 70 one Kerala promoter says, “You can feel the magic．The washed streets and fresh leaves seem to smile with you．”
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。

 We are in an age when people take picture everywhere. They enjoy it even when in a museum or invited for a meal. A report shows that teens in many countries, especially in China, is always seen taking pictures update their websites with them. Besides, they are serious about getting 100 likes because of getting anything less is considered embarrassed. Some parents worry that this type of thinking is far too competitively for teens. And some teens don’t think so. “If I got wrap up in my likes or views, I’d go crazy. Never let your values be determined by how someone else thinks.”

第二节书面表达（满分25分）

 目前，越来越多的中学生利用周末上各种各样的培训班或请家教。对于这一现象，存在两种不同观点：

	有些人认为有必要
	另一些人认为没有必要

	①跟老师学比自己学好

②可以巩固课堂所学内容

Ziyuanku.com③可以学到很多的东西
	① 容易养成依赖习惯

② 学生需要时间休息

③ 许多培训班和家教以赢利为目的

请根据以上提示，以Is a Training Class or Family Teacher Necessary?为题，写一篇120词左右的短文，反映表中内容，并简要阐述自己的观点。文章开头已给出，不计入总词数。

要求：层次清晰，语言连贯流畅；

[image: image6.jpg]ziyuanku.com

 表达灵活，不要逐字逐句翻译。

 文中不得透露个人真实信息。
 Is a Training Class or Family Teacher Necessary?

 More and more middle school students are going to all kinds of training classes or having family teachers at the weekend. There are two different viewpoints about it...
雅安中学高二英语半期考试参考答案

第一部分听力（1—20小题，每小题1.5分，满分30分）

1. A 2. B 3.C 4.A 5.C 6.C 7.B 8.A 9.C 10. C

11. B 12. A 13.B 14.A 15.B 16.C 17.B 18.C 19.A 20. B

第二部分阅读理解（共两节，满分40分）

（21—35小题，每小题2分，满分30分）

[image: image7.jpg]ziyuanku.com

21．A 22．D 23．B 24．B 25．A 2 6．D 27．C 28．B

29．A 30．C 31．D 32．C 33.D 34.B 35.C

第二节（36—40小题，每小题2分，满分10分）

36. E 37. A 38.G 39.C 40. F

第三部分英语知识运用（共两节，满分45分）
第一节完形填空（41—60小题，每小题1.5分，满分30分）

41. A 42. C 43.D 44.A 45.D 46.A 47.C 48.B 49.D 50. C

51. B 52. A 53.C 54.B 55.D 56.B 57.D 58.A 59.C 60.B

第二节 语法填空（61—70小题，每小题1.5分，满分15分）

61．because/for 62．to drop 63．However 64．Normally 65．accessible
66．At 67．have responded 68．Other 69．held/which is held 70．As
第四部分写作（共两节，满分35分）
71.take picture 改成take pictures 72.invited for 改成invited to

73.is always改成 are always 74.update 改成 to update

75.because of 改成 because 76.embarrassed改成embarrassing

77.competitively 改成 competitive 78.And 改成 But

79.got wrap 改成 got wrapped 80.by how 改成 by what

书面表达（满分25分）

 More and more middle school students are going to all kinds of training classes or having family teachers at the weekend. There are two different opinions about it.

 Some think it necessary. Firstly, it is more effective to study with a teacher than by themselves. Secondly, it can strengthen what is learnt in class. Besides, they can learn a lot more. Others think it unnecessary. For one thing, students can easily form the habit of dependence. For another, students need time to relax from time to time. What is more, the purpose of many training classes and teachers is to make money.

 In my opinion, whether a training class or family teacher is needed just depends. If you are really very weak at or interested in a certain subject, maybe it is OK for you. But be sure to choose a good and suitable class or teacher, otherwise it would be a waste of time and money.

ABCACCBACCBABABCBCABADBBADCBACDCDBCEAGCFACDADACBDCBACBDBDACB
中国好课堂数字题库 http://www.zghkt.cn/sztk

[image: image8.png]