
康杰中学2017—2018学年度第一学期第二次月考
高三英语试题
2017.12
本试卷共分四部分。满分150分，时间120分钟。

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，你将有10秒钟的时间来回答有关小题和阅读下一小题。每段对话仅读一遍。
1. What is the problem for the man?
A. He has to meet many people.
B. He has to leave his friends.
C. He has to travel a lot.
2. How does the man think of the book?
A. Humorous. B. Scientific. C. Popular.
3. What’s the matter with the woman?
A. She has caught a bad cold.
B. She stayed online too long.
C. She is allergic to paint smell.
4. What does the man suggest the woman do?
A. Consult a repair shop.
B. Purchase another car.
C. Fix the car herself.
5. In which year is the man in college now?
A. The first year. B. The second year. C. The third year.
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. What has the woman ordered for herself?
A. Milk. B. Juice. C. Coffee.
7. Why does the man recommend strawberry juice?
A. It’s sweeter. B. It’s fresher. C. It’s colder.
听第7段材料，回答第8、9题。
8. Why is Jane upset?
A. David fell in love with her.
B. Kevin made up stories about her.
C. She made a mistake in calculation.
9. What is the probable relationship between the speakers?
A. Teacher and student.
B. Father and daughter.
C. Employer and employee.
听第8段材料，回答第10至12题。
10. How far away is Hill Farm?
A. Nearly a mile.
B. Just one mile.
C. More than a mile.
11. Which is the route to Hill Farm?
A. Left track → bridge → road.
B. Road → left track → bridge.
C. Bridge → road → left track.
12. What would the man like the woman to do towards the end of the conversation?
A. Give him a ride.
B. Repeat what she said.
C. Walk him to Hill Farm.
听第9段材料，回答第13至16题。
13. What is the woman doing?
A. Hosting a TV show.
B. Giving a lecture on poetry.
C. Conducting a radio debate.
14. How did the man’s mother contribute to his success in poetry?
 A. She sent him to poetry classes.
 B. She taught him to write business plans.
 C. She asked him to read from early childhood.
15. What does the man find most difficult in writing?
 A. Choosing the right words.
 B. Describing real experiences.
 C. Getting an appropriate opportunity.
16. What does the man say about his own writing?
 A. Creative. B. Successful. C. Encouraging.
听第10段材料，回答第17至20题
17. How do students enter the library?
A. With a library account.
B. With a student card.
C. With a password.
18. What is the maximum number of books current students can borrow?
A. 12. B. 11. C. 9.
19. What kind of books have to be returned within one week?
A. Books borrowed by local residents.
B. Books liked by a lot of people.
C. Books published recently.
20. What will the speaker do next?
A. Tell the students where to get bottled water.
B. Take the students on a campus tour.
C. Show the students around the library.

第二部分 阅读理解 （共两节，满分60分）

第一节 (共15个小题，每小题3分，满分45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
 I am Henry Jekyll. I was born in the 1800s. I inherited(继承) a large fortune, a healthy body and an excellent mind. I was naturally hard-working and soon I was very successful in my job. So the outside world saw a serious, hard-working, successful doctor. Behind this quiet character, however, was a wild, fun-loving, irresponsible young man. Both of them were me. They lived together in the same body.
 “Was it possible,” I wondered, “to find a drug that could give each side of my character its own separate face and body?”
 After much thought and careful study I believed I had found the answer. I had read many scientific books and spent many hours in my laboratory, searching for the right mixture of chemicals to make my drug. At last I got everything ready.
Late one night, I mixed everything together and prepared my drug. I watched the smoke rising from the liquid as its color changed from red to purple and at last to green. Then, bravely, I drank every bitter drop.
I felt a violent sickness in my stomach and a terrible pain in all my bones. The room seemed to turn round and round and I trembled with fear. Then the fear and pain disappeared and a strange, sweet feeling took its place. Wild thoughts danced through my mind—the wild passions of an evil and cruel stranger. But inside myself I felt younger, lighter, more carefree than ever before. “If this is pure evil,” I thought, “I like it.”
 I stood there, enjoying these strange new thoughts and passions and suddenly realized that I was shorter. So I decided to go to my bedroom in my new body and take a look at myself in the mirror there. As I came into my room, I saw Edward Hyde for the first time.
 At that time, the good side of my character was stronger than the evil side. Henry Jekyll had his faults, but he was mostly a good, kind man. I believe that is the reason why Edward Hyde was so much smaller than Henry Jekyll. But that was not the only difference between the two men. Henry Jekyll had a kind, open, honest face. But pure evil stared out of Edward Hyde’s eyes. I felt no dislike, however. Indeed, I welcomed him. Edward Hyde was me, young and strong and full of life.
21. In others’ eyes, the writer was ______.
 A. wild and successful 	B. fun-loving and responsible
 C. quiet and irresponsible 		 D. serious and hard-working
22. The writer wanted to find a drug to ______.
 A. discover the right mixture of chemicals
 B. create separate bodies for both sides
 C. observe the change of the chemicals
 D. make himself smaller but stronger
23. From the passage we can learn that the writer ______.
 A. felt quite delighted right after taking the drug
 B. preferred kind Henry to pure evil Edward
 C. was very sick of the shorter Edward Hyde
 D. was satisfied with both of his bodies
B
Four years ago, we asked ourselves: what if we could create a shopping experience with no waiting in lines and no checkout? Or could we create a physical store where customers could simply take what they want and go? Our answer to those questions is Amazon Go, where you could experience the idea of “just walk out shopping”.
Amazon Go is a new kind of store with no checkout required. We created the world’s most advanced shopping technology, so you never have to wait in line. With our “just walk out shopping” experience, simply use the Amazon Go app to enter the store, take the products you want, and go! No lines, no checkout.
Our checkout-free shopping experience is made possible by the same types of technologies used in self-driving cars: computer vision, sensor fusion, and deep learning. Our “just walk out technology” automatically detects when products are taken from or returned to the shelves and keeps track of them in your virtual cart. When you’re done shopping, you can just leave the store. Shortly after, we’ll charge your Amazon account and send you a receipt.
We offer delicious ready-to-eat breakfast, lunch, dinner, and snack options made fresh every day by our on-site chefs and favorite local kitchens and bakeries. Our selection of foodstuff ranges from bread and milk to cheeses and locally made chocolates. You’ll find well-known brands we love, plus special finds we’re excited to introduce to customers. For a quick home-cooked dinner, pick up one of our chef-designed Amazon Meal Kits, and you can make a meal for two in about 30 minutes.
Our 1,800-square-foot shopping space is conveniently compact(紧凑的), so busy customers can get in and out fast. It is located at 2131, 7th Ave, Seattle, WA, on the corner of 7th Avenue and Blanchard Street. All you need is an Amazon account, a supported smart phone, and the free Amazon Go app.
Amazon Go is currently only open to Amazon employees in our testing program, and will be open to the public soon.
24. From the passage, we can learn that Amazon Go ______.A. is a checkout-free store				 B. sells all kinds of goods
C. is open to the public					D. uses unknown technologies25. What is mainly discussed in Paragraph 3?
A. When Amazon Go charges.			 B. How Amazon Go works.
C. Where Amazon Go lies.			 D. What Amazon Go sells.
26. Customers pay for the products from Amazon Go by ______.
A. paying cash at the counter B. walking out of the store
C. using their Amazon accounts D. scanning smart phones when leaving
27. The main purpose of the passage is to ______.
A. encourage people to shop online	 B. advise people to work for Amazon
C. inform people of a new concept store D. tell people of the shopping experience
C
Once you find water, a major issue remains: Is it pure? Is it drinkable? And if not, how to make it drinkable?
You can make a water filter(过滤器)from a cone of birch bark(桦树皮). This cone is then filled with layers of sand, charcoal(木炭), grasses, and other materials. Grasses and sand help to trap suspended particles(悬浮颗粒). Charcoal helps to remove chemical impurities, but not bacteria. You may have to pass the water through the filter more than once, depending on the size of the filter and what it’s made of. Generally speaking, the bigger the filter, and the more layers you have in it, the better.
The birch bark cone will need to have a fairly small hole in the bottom. The cone will have to be tied with cordage to keep it from opening up. Put a few stones in the very bottom, to help hold your filtering materials in place. Then pour in layers of charcoal, grasses, sand, and possibly other materials that you feel will help to filter out suspended particles and perhaps even bacteria.
Once you have constructed the filter, simply pour impure water through the filer, catching it in another container at the bottom.
This is basically the “well” method of obtaining water. Dig a hole about 2-4 feet from a water source, such as a river. Allow the hole to fill with water. The water in the hole will likely be reasonably pure.
28. How do we get purer water?
 A. Bigger filter and less layers.			B. Smaller filter and more layers.
 C. Larger filter and more layers.		D. Smaller filter and less layers.
29. Why should we put some stones in the very bottom?
 A. Killing bacteria 					B. Removing chemicals.
 C. Blocking water					D. Keeping the materials balanced.
30. What does a water filter look like?

31. The text is mainly intended to present a method of .
 A. absorbing water		B. cleaning water		C. finding water	D. boiling water
D
A large body of research has been developed in recent years to explain many aspects of willpower. Most of the researchers exploring self-control do so with an obvious goal in mind: How can willpower be strengthened? If willpower is truly a limited resource, as the research suggests, what can be done to make it stay strong?
Avoiding temptation(诱惑) is an effective method for maintaining self-control, which is called the “out of sight, out of mind” principle. One recent study, for instance, found office workers are less attracted to candy in the desk drawer than that on top of their desks, in plain sight.
The research suggesting that we possess a limited reservoir of self-control raises a troubling question. When we face too many temptations, are we to fail? Not necessarily. Researchers don’t believe that one’s willpower is ever completely exhausted. Rather, people appear to hold some willpower in reserve, saved for future demands. The right motivation allows us to tap into those reserves, allowing us to carry on even when our self-control strength has been run down. High motivation might help overcome weakened willpower—at least to a point.
Willpower may also be made less vulnerable(脆弱) to being exhausted in the first place. Researchers who study self-control often describe it as being like a muscle that gets tired with heavy use. But there is another aspect to the muscle comparison, they say. While muscles become exhausted by exercise in the short term, they are strengthened by regular exercise in the long term. Similarly, regular practices of self-control may improve willpower strength.
The evidence from willpower-exhaustion studies also suggests that making a list of resolutions on New Year’s Eve is the worst possible approach. Being exhausted in one area can reduce willpower in other areas, so it makes more sense to focus on a single goal at a time. In other words, don’t try to quit smoking, adopt a healthy diet and start a new exercise plan at the same time. Taking goals one by one is a better approach. Once a good habit is in place, Baumeister says, you’ll no longer need to draw on your willpower to maintain the behavior. Eventually healthy habits will become routine, and won’t require making decisions at all.
Many questions about the nature of self-control remain to be answered by further research. Yet it seems likely that with clear goals, good self-monitoring and a little practice, you can train your willpower to stay strong in the face of temptation.
32. From the studies in the passage we learn that ______.
 A. people have unlimited self-control
 B. high motivation ensures one’s success
 C. willpower is hardly completely exhausted
D. too many temptations often lead to failure
33. The underlined phrase “tap into” in Paragraph 3 most probably means ______.
 A. make use of 		B. run out of			 C. build			 D. increase
34. The author compares self-control to muscles ______.
 A. to prove the long-term effects of willpower
B. to show the significance of regular exercise
 C. to argue that self-control can be easily used up
 D. to explain the benefits of practicing self-control
35. To develop a good habit, which of the following does the author prefer?
 A. “I will give up dessert and do exercise.”
 B. “I will set three goals this new semester.”
 C. “I will keep myself from any temptation.”
D. “I will read an English novel every month.”
第二节 （共5小题；每小题3分，满分15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2项为多余选项。注意：将答案写在答题卡上。写在本试卷上无效。
Community Service
 Nowadays high schools are faced with a very controversial issue whether or not community service hours are needed to graduate. High schools are arguing that 40 hours of community service are needed to graduate, but many upset students are voicing protests(反对) to this demand.
 Supporters of the community service project argue that while high school students are participating in community service, they will become better aware of what the real world is like. Students will learn valuable life lesson by doing community service. 　36　 They feel that if high school students are forced to do community service they will begin to see it as a punishment and as something that they have to do because it is required instead of something that they want to do. Students will in the future look back at the community service projects that they were forced to do throughout high school. 　37　
 Another idea that the protestors give about this community service issue is time restriction. When a student goes to school full time, he is involved in after-class activities and also works. 　38　 Supporters argue back that high school students only need to fulfill 40 hours of community service throughout 4 years. If students well manage their time and start the community service in their first year in high school, all they need to do is an hour every other week.
　39　 The protestors argue that high school students do not have their driver’s license, so how are they expected to get to their community service site when their parents or friends are at work or just too busy to give them a ride. 　40　. The supporters argue that students can find community service projects close to home or if they live in the country find another student to car pool with.
In my opinion, community service is a wonderful thing that everyone should be required to do at some point in their life, but are high school students mature and responsible enough to take on community service projects at this stage in their life?
A. Protestors have struck back with a very solid argument.
B. A final controversial issue that appears is transportation.
C. Students will feel good about themselves for helping others in need.
D. They will continue to carry a negative attitude towards community service for their lifetime.
E. Both sides have solid arguments about why community service should or should not be forced upon students.
F. Unless the school offers a means of transportation for the students there really is no solution to this problem.
G. The time that is needed to participate in a community service project may place quite a burden on the student.

第三部分 语言知识运用（共两节，满分50分）
第一节（共20小题：每小题2分，满分40分）
阅读下面短文，从短文后各题所给的A、B、C和D四个选项中，选出可以填入空白处的最佳选项。
 " When I grow up, I'm going to be one of those!" I said this after seeing the Capital Dancing Company perform when I was three. It was the first time that my 41 took on a vivid form and acted as something important to start my training. As I grew older and was 42 to more, my interests in the world of dance 43 varied but that little girl's dream of someday becoming a 44 in the company never left me. In the summer of 2005 when I was 18, I received the phone call which made that dream a 45 ; I became a member of the company 46 back to 1925.
 As I look back on that day now, it surely 47 any sense of reality. I believe I stayed in a state of pleasant disbelief 48 I was halfway through rehearsals (排练) on my first day. I never actually 49 to get the job. After being offered the position, I was completely 50 . I remember shaking with excitement.
 Though I was absolutely thrilled with the change, it did not come without its fair share of 51 .Through the strict rehearsal period of dancing six days a week, I found it vital to 52 up the material fast with every last bit of concentration. It is that extreme 53 to detail and stress on practice that set us 54 . To then follow those high-energy rehearsals 55 a busy show schedule of up to five performances a day, I discovered a new 56 of the words "hard work." What I thought were my physical 57 were pushed much further than I thought 58 . I learned to make each performance better than the last.
 Today, when I look at the unbelievable company that I have the great 59 of being a part of, not only as a member, but as a dance captain, I see a 60 that has inspired not only generations of little girls but a splendid company that continues to develop and grow and inspires people every day to follow their dreams.
41. A. dream 			B. plan			C. hobby 			D. word
42. A connected 		B. expanded 		C. extended 			D. exposed
43. A. certainly 		B. rarely 			C. probably 			D. consistently
44. A. director 		B. trainer 		C. dancer 			D. leader
45. A. symbol 		B. memory 		C. reality 			D. truth
46. A. bouncing 		B. tracking 		C. turning 			D. dating
47. A. adds 			B. lacks 			C. makes 			D. brings
48. A. until 			B. while 			C. since 				D. when
49. A. expected 		B. cared 			C. asked 				D. decided
50. A. motivated 		 B. astonished 		 C. relaxed 			D. convinced
51. A. advantages 		 B. profits 		 C. challenges 		D. adventures
52. A. pick 			 B. mix 			 C. build 			D. put
53. A. association 		 B. attention 		 C. attraction 		D. adaptation
54. A. back 			 B. aside 			 C. off 			 D. apart
55. A. with 			 B. by 			 C. over 			D. beyond
56. A. function 		 B. expression 		 C. usage 			D. meaning
57. A. problems 		 B. boundaries 	 C. barriers 		 D. efforts
58. A. necessary 		 B. perfect 		 C. possible 		 D. proper
59. A. talent 			 B. potential 		 C. honor 		 D. responsibility
60. A. tradition 		 B. trend 			 C. victory 		 D. desire
第二节 （共10个小题； 每小题1分，满分10分）
阅读下面短文，在空白处填入1个适当的单词或括号内单词的正确形式。
Located at the center of the mainland's coastline, Shanghai has long been a major center of communications, transportation, and international exchange. It is also 61 must on any agenda during a tour of China. Special tourist trains run between Shanghai and the neighboring provinces and tourist bus routes along newly-constructed expressways 62 (offer) great convenience for regional travel.
Visitors to Shanghai are amazed by the modern metropolis and gateway 63 a developing China. The Orient Pearl TV Tower, 64 (tall) in Asia and third tallest in the world, faces the Bund(上海外滩) across the Huangpu River. When 65 (view) from the Bund, the tower and the Nanpu and Yangpu bridges create a vivid imagery known as "two dragons playing with a pearl." Cruising on the Huangpu River, visitors can appreciate the skyscrapers of the 66 (new) rising Pudong New Area. Nanjing Road 67 (honor) as "China's No. l Street", where shops and restaurants provide products and services with their own characteristics, 68 (make) it an ideal place for shopping, restaurants, 69 (amuse) and sightseeing. The visitors can also visit the birthplace of the Chinese Communist Party, 70 the founding of the party was declared and the first Central Committee was elected.

第四部分 写作（共三节，满分40分）
第一节 单句语法填空，在空白处填入1个适当的单词或括号内单词的正确形式。(共10小题；每小题0.5分，满分5分)
71. Scientists have many theories about how the universe first came into ___________(exist).
72. It takes her quite a while to adjust to ________ (live) alone.
73. The firefighters were trying to rescue those_________ (trap) in the burning hotel.
74. Tired and __________(discourage), he finally gave up.
75. He ________(confirm) as captain for the rest of the season yesterday.
76. These animals typically live between the surface of the ocean and a _________(deep) of about 3,300 feet--- as far as most light can reach.
77. Most commentators fail to come up with a _________ (convince) explanation for this English weather---speak.
78. There is some doubt ________ he is suitable for the job.
79. We managed to secure the committee’s ___________ (approve) of our plans.
80. I would rather you ________(tell) me the truth yesterday.
第二节 短文改错（共10小题，每小题1分，满分10分）
下面的短文中共有10处语言错误，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。
Patience plays a vital role in achieving our goals. Once I waited a bus to come at a stop. 30 minutes passed, and no bus came. Both upset and annoyed, I decided to walk on feet. But no sooner had I left when the bus arrived. I thought if I had waited for one more minute, I would have caught it. If I chose to take a next bus, I would have to wait for other 30 minutes. Only then do I realize my problem. Being impatient will possible waste all the effort that we have put it in. Now whenever I am close to lose my patience, I’ll think of this experience.
第三节 书面表达 (满分25分)
假如你是南阳中学的李华，你校拟选拔一批优秀学生，利用寒假时间到世界外国语小学（World Foreign Language Primary School ）给外国小朋友辅导汉语。你希望参加此活动。请根据以下提示，用英语给校评选组写一封申请信：
1．对此活动的理解；
2．个人优点;
3．你的打算。
注意：
1. 词数100左右；
2．可以适当增加细节，以使行文连贯；
3．开头语和结束语已为你写好，不计入总词数。
Dear Sir or Madam,
I am Li Hua from Nanyang High School. _____________________________________ __
__
__
__
__
__
Looking forward to your reply.
Yours,
 Li Hua

高三英语月考试题参考答案
2017.12
听力部分：（每小题1.5分，满分30分）
1—5 BACBC 6—10 CBBAC 11—15 BAACA 16—20 CBABC
阅读理解：（每小题3分，满分60分）
21－23　DBD　24－27　ABCC　28－31　CDAB　32－35　CADD
七选五：
36－40　ADGBF
完形填空：（每小题2分，满分40分）
41-45．ADACC 		46-50. DBAAB 		51-55. CABDA 		56-60. DBCCA
语法填空：（每小题1分，满分10分）
61. a 62. offer 63. to 64. the tallest 65. viewed 66. newly
67. is honored 68. making 69. amusement 70.where
单句语法填空
71.existence 72. living 73.trapped 74.discouraged 75. was confirmed
76.depth 77.convincing 78.whether 79. approval 80. had told
短文改错：（每小题1分，满分10分）
Patience plays a vital role in achieving our goals. Once I waited ∧a bus to come at a stop. 30
 for
minutes passed, and no bus came. Both upset and annoyed, I decided to walk on feet. But no sooner had
 but foot
I left when the bus arrived. I thought if I had waited for one more minute, I would have caught it. If I
 than
chose to take a next bus, I would have to wait for other 30 minutes. Only then do I realize my
 the another did
problem. Being impatient will possible waste all the effort that we have put it in. Now whenever I am
 possibly
close to lose my patience, I’ll think of this experience.
 losing
书面表达 ：（满分25分）
One possible version:
Dear Sir or Madam,
 I am Li Hua from Nanyang High School. As far as I am concerned, helping the pupils in World Foreign Language School with their Chinese study will be good for both the primary-school students as well as the high-school students, which will result in great social benefits.
 I am qualified for this job, because I am out-going, independent in life and have a good command of Chinese .This is why I want to apply for the position. I hope I can join in the instructive activity. I plan to communicate with the pupils first to get what they need. Besides, I will try to make them more interested in Chinese by telling stories, singing songs, playing games and so on. I would appreciate it if you could offer me this opportunity.
 Looking forward to your reply!
Yours,
Li Hua

欢迎访问“高中试卷网”——http://sj.fjjy.org
版权所有:中国好课堂www.zghkt.cn
[bookmark: _GoBack]
image1.png
amazongo
N

image2.jpeg

