[image: image1.jpg]PEFARS

[image: image1.jpg]

江苏省泰州中学2016_2017学年度第一学期期末考试

高二英语试卷
命题人:孙亚涛 审核人:印娜

2017年1月

本试卷分第Ⅰ卷（选择题)和第Ⅱ卷（非选择题）两卷，满分120分，考试时间120分钟。第Ⅰ卷将正确的选项填涂在答题卡的相应位置上，第Ⅱ卷做在答题纸上。
第I卷 (共75分）

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分，满分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 shiit?

A. £19.15.
 B. £9.18. C. £9.15.Ziyuanku.com
1. What time is it now?

A. 9:10.
B.9:50. C. 10:00.

2.What does the woman think of the weather?

A.It's nice.
 B. It’s warm. C. It’s cold.
3.What will the man do?

A. Attend a meeting. B. Give a lecture. C. Leave his office.

4.What is the woman's opinion about the course?

A.Too hard.
B. Worth taking.
 C.Very easy.

5.What does the woman want the man to do?

A. Speak louder. B. Apologize to her. C. Turn off the radio.

第二节（共15小题；每小题1分，满分15分）

 听下面5段对话或独白。每段对话或独白后有一个小题，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。听完每段对话或独白后，你都有10秒钟的时间来回答有关小题和阅读下一小题。每段对话或独白仅读一遍。
 听第6段材料，回答第6、7题。
[image: image2.jpg]ziyuanku.com

6. How long did Michael stay in China?

A. Five days.
B. One week.
C. Two weeks.

7. Where did Michael go last year?

A. Russia.
B. Norway.
C. India.

 听第7段材料，回答第8、9题。

8. What food does Sally like?

A. Chicken.
B. Fish.
C. Eggs.

9. What are the speakers going to do?

A. Cook dinner.
B. Go shopping. C. Order dishes.
 听第8段材料，回答第10至12题。
10. Where are the speakers?

A. In a hospital.
B. In the office.
C. At home.
11. When is the report due?

A. Thursday.
B.
Friday.
C. Next Monday.

12.what does George suggest Stephanie do with the report?

A. Improve it
B.
Hand
it in later. C. Leave it with him.
 听第9段材料，回答第13至16题。
13. What is the probable relationship between the speakers?

A. Salesperson and customer. B. Homeowner and cleaner.

C. Husband and wife.

14. What kind of apartment do the speakers prefer?

A. One with two bedrooms. B. One without furniture.
C. One near a market

15. How much rent should one pay for the one-bedroom apartment?
A. $350.
B.S400.
C.S415.

16.Where is the apartment the speakers would like to see?

A.On Lake Street. B. On Market Street. C. On South Street.

 听第10段材料，回答第17至20题。

17.What percentage of the world's tea exports go to Britain?

A. Almost 15%.
B. About 30%. C. Over 40%.
18. Why do tea tasters taste tea with milk?

A. Most British people drink tea that way.

B. Tea tastes much better with milk.

C. Tea with milk is healthy.

19. Who suggests a price for each tea?
A. Tea tasters.
B. Tea exporters. C. Tea companies.
20. What is the speaker talking about?

A. The life of tea tasters. B. Afternoon tea in Britain.
C.The London Tea Trade Centre.

第二部分：英语知识运用（共两节，满分35分〉

第一节单项填空（共15小题；每小题1分，满分15分）

从A、B、C、D四个选项中,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。
21.I felt very and out of place at the beginning. After all, never before had I been invited to such a formal party.

A.guilty
B.
sensitive
C.
cautious
awkward

22.Victor had almost every stamp from 1954 to 2014. He only needed one before his collects .$来&源：ziyuanku.com
A. would be completed B.was completed

C. was being completed D.has been completed

23.When the students are required to discuss questions in groups, everybody has the in class.

A. right B. reward
 C.
floor
D.freedom

 24. in remembcring 1080 irregular within an hour and 646 cards in random earned Yan Jiashuo, a 10-year-old girl, International Master of Memory.

A. Having succeeded
B. Succeeded
C. She succeeded
D. To succeeded

25. We all think it is Tom and Jack rather than he that for the delay of the project.

A.is to blame
B. is blamed
C.
an to blame D. are to be blamed
 26.The beginning of the story is excellent,
 is
the
ending, leaves us much to think.

A.as; which
B.
so; that
C.
as; that D. such; which
27.If you pay for the computer in cash, you could have a 5% discount; ,

we can deliver it to you for free.

A. In demand
B. in addition C. in return D. in place

28.—I’ve never seen Fred so happy.

-Don’t you know he’s passed the exam? He's been ever since.

A. hot under the collar
B.
down in the dumps

C.flying off the handle
D. on cloud nine

29.The climate here is always hot, summer and winter .

A. likely
B.same
C. differently
D.
alike

30. In a debate, the side you don't believe in can encourage your critical thinking.

A.taking up
B. take away
C. taking on
D. take in

31.The newly built cafe, walls painted light green, is really a peaceful place for us,especially after hard work.

A.that
 B.its
 C. whose
D.
which
32.“My darling girl. You and your husband have this part of my kingdom with all its rivers and forests and mountains.” said King Lear.

A.would
 B.can
C.must
 D.
shall
33.As you know, I have just returned from my holiday in Athens, where I for a fortnight.

A. stayed B.had stayed
 C. would slay
D.
was staying
34. his parents’ advice, he having made such a silly mistake now.资*源%库 ziyuanku.com
A.He had taken; would not regret

B. Had he taken; would not regret

C. He had taken; would not have regretted

D.Had he had taken; would not have regretted
35.—What is the capital of Luxembourg?

—I don’t know. .

A.You've got me there
B.
You've got me wrong

C. You said h
 D.
You never know

第二节完形填空（共20小题，毎小题1分，满分20分）
 阅读下面短文，掌握其大意，然后从A、B、C、D四个选项中，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。

 As a senior, my future is constantly on my mind. Because of this, words of 36 are a source of encouragement. Steve Jobs addressed Stanford University's

graduating class in 2005 and his words reverberate (回响）whenever I think about my _37_. His touching stories and humorous comments have made a collection of words that anyone could proudly live by.
 38 of the future have kept me spending countless sleepless nights and made me worried enough to do poorly in more than one test It wasn’t always like that, 39 . It started when I became a junior and college came into 40 . When Jobs discussed his life as a student, some fears were eased. He, 41 , felt the need to attend college to make something of himself. He 42 what many are particularly afraid of: uncertainty. His lack of understanding caused him to stop attending college and focus on what be felt was 43 .His story had a 44 ending since eventually things turned out all right.

 This doesn’t mean that students shouldn’t attend college but that they shouldn't 45 so much. You’ll get where you need to go even if your path is a bit more 46 than you’d like.

 Jobs talked about 47 _ Apple from its beginning and being shoved (推）away after a decade of hard work. His love for his work helped him 48 and he got where he was meant to be.

 One particular part of his speech 49 with me. Jobs quoted (饮用）the saying t4Stay hungry, stay foolish” and it’s become my 50 Staying foolish is realizing that you’re still a fool however much you’ve learned or experienced. There’s always more to 51 Staying hungry is wanting to find those things about which you’re still ignorant.资*源%库 ziyuanku.com
 That’s what 52 is. A person has his work, family and hobbies,if every day starts to seem the same, that’s not a life. It’s about going out into the world and _54 everything you can. Live as Plough you’re a(n)
55 child, with everything to learn and nothing to lose.

36. A. honor
 B. wisdom
 C. faith
 D. appreciation

37. A. future
 B. safety
 C. health
 D. independence

38. A. Thoughts
 B. Feelings
 C. Decisions
 D. Observations

39, A. indeed
 B. instead
 C. again
 D. though

40. A. force
 B. effect
 C. view
 D. existence

41. A. instead
 B. meanwhile
C. otherwise D. too资*源%库
42. A. created
 B. faced
 C. masked
 D. removed

43. A. instant
 B. distant
 C. important D. constant

44. A. different
 B. good
 C. regular
 D. surprising

45. A. worry
 B. care
 C. rely
 D. hesitate

46. A. interesting B. amazing
 C. difficult
 D. strange

47. A. impressing
B. promising C. dismissing D. raising

48. A.cany on
 B. show up
 C. hold out
 D. burst in

49. A. deals
 B. stays
 C. changes
 D. agrees

50, A. improvement
B. advantage
C. motto
 D. value

51. A. organize
 B. explore
 C. imagine
 D. practice

52. A. planning
 B. dreaming
 C. relaxing
 D. living

53. A. or
 B.and
 C. but
 D. for

54. A. discovering
B. confirming
C. desiring D. conducting

55. A. careful
 B. potential
C. energetic D. curious
第三部分，阅读理解：（共10小题，每小题2分，满分20分）
 阅读下面的短文，然后从A、B、C、D四个选项中，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

 Pick
your own frruits at Larriland Farm

We will open with the ripening of the strawberries in late May or early June, 2015. The strawberry leaves are turning green and starting to grow. Soon they will blossom (开花)and then 30 days later there will be ripe fruits. Looking forward to seeing you in the strawberry field!

We work very hard to grow top quality fruits and vegetables for you to pick your own or purchase in our farm market. We consider the soil and the plant material to be our most valuable resources. To keep the farm healthy and safe wc use Integrated Pest Management and Best Management

Practices.

The harvest season begins when the strawberry crop ripens in late May. The harvest season ends with the apple crop in early November. The first Sunday in November is our last day for the season. Thanks for picking at Larriland Farm. We can’t grow without you.

We are located in central Maryland, in western Howard County. The farm is 3 miles south of 1-70 (Exit 73) on Rt. 94, Woodbine Road. This is near Lisbon, east of

Mt.Airy, and west of Columbia and Ellicott City. The address is 2415 Woodbine Rd, Woodbine, MD 21797.

Please call or visit our website http://www.pickvourown. com the day you are coming, just before leaving your home, to find out what’s available that day. So, to avoid the disappointment of going home empty-handed, call 410-442-2605 or 301-854-6110. The telephone recordings and this website are updated throughout the day, and every day, as needed.

We provide picking containers for adults. We suggest that children share with their parents or bring their own containers. Cash, checks, and credit cards accepted. ATM available in the Red Bam. Please pay at each field where you pick.

56.When was this advertisement
probably posted?

A. In early March, 2015.
B. In
late March, 2015.

C. In early April, 2015.
D. In
late April, 2015.

57.Why are visitors advised
to call Larriland Farm before coming to it?
A.To leam what they need to bring.

B. To remind the farm to update its website on time.

C. To know the present picking condition.

D. To remind the farm to arrange everything well ahead of time.

58. What can wc leam about Larriland Fann?

A. Its website is updated once a day.

B. Fruits are its only source of income.

C. The harvest season lasts four months.

D. Where visitors pick determines where they pay.

B

 When it comes to preschool education^ there are two lines of thought. One says that preschoolers need to be taught early academic skills in order to get a leg up on future school achievement. Another says the focus should be on social and emotional development. But, new research from Penn State University says a high quality preschool program should do both.

 Karen Bierman, Penn State Professor of Psychology, and her team studied 350 preschoolers. Half were taught the traditional curriculum^ 课程). The other half were given the basic curriculum as well as social and emotional teachings.

 The results show that the half students taught with a curriculum that includes social lessons, such as sharing, listening and self-control, score higher in both the social and academic areas of school readiness than the other half students.

 The other finding is that when you woric on both academic and social-emotional skills, you get stronger gains in both areas. >u get the combined power when you put both together, so neither area is weakened," she says. Clearly, knowing how to share, develop healthy friendships, and leam side-by-side with others is important to a child's academic achievement in the classroom. But Biernan says the importance of social and emotional education goes beyond that. Preschool is prime time for the development of self-regulation, which not only tells a child how to set personal goals and focus himself enough to follow through with those goals. And the ability to regulate behavior is what helps children get motivated at school. “When they get upset, bored, or frustrated, it doesn’t defeat the,” she says.

Goal-onented (面向目标的）and motivated learning is best taught in preschool, Biernan says, when the prefrontal part of the brain, which controls decision-making, is at the height of development “First grade teachers can teach letter names, but preschool is when that behavior is peaking and language is just beginning to develop,” she says.

59. Karen Biennan and her team carried out the research by .

A.tracking 350 preschoolers for years.

B. separating children into two equal groups

C. working out a high quality preschool program

D. analyzing the importance of social and emotional teaching

60. The underlined words uprime time” in the passage probably refers to “
 ”.

A. the best time B. the only time C. the earliest time D. the suitable time
 61. Which is the best title for the passage?

A. Preschool learning: more than ABCs and 123s

B. Karen Biernan: freeing kids from boring learning

C. Learning self-regulation in preschool: why it matters?

D. Academic and social-emotional skills: which is more important?Ziyuanku.com
C

 The phrase “no problem” has always struck me as a fine way to respond to
an apology. It is friendly to say to a person who has interrupted you, or cut you off, or woken you up, or missed an

appointment, that the problem they think they caused you is actually no problem. By minimizing the wrong done- by saying that it was no problem you both acknowledge the apology and express forgiveness.

 To my ear, though, "no problem” is absolutely the wrong way to reply to an expression of thanks for the simple reason that saying **thank you" isn't, or shouldn't be, a way of making an apology.

 Saying “no problem” in place of “you're welcome” always strikes me as self-defeating. I thank you for your service, or your gesture, or your generosity, or your kindness. So why are you even mentioning problems?

 Granted, it may not have been fun for you to pick me up when my car broke down in the middle of the night. Or maybe you were in a hurry so the courtesy (好意）of holding the door for me grated somewhat Still, your courtesy and your assistance are gifts given freely, not problems I’ve imposed (强加）on you— and I don’t express my gratitude to say Vm sorry for being a burden. It's my way of expressing how much I value your effort and concern, or simply your courtesy.

 By saying “no problem”，it always seems to me as if what you are really saying is: “It is a problem and I forgive you for it” If every act of kindness is expected to request the embarrassing spirit of apology on the part of the receiver, then it’s not much of a kindness, is it?

 I have the feeling that this is a fairly recent change in our verbal culture— and that it’s been accelerating. And it doesn't really feel to me like a merely verbal shift at all, as problem” has simply come to mean <4you*re welcome”. To me, it feels like a culturally significant removal of the difference between giving and demanding, expressing gratitude and saying sorry.

 Now, you might think that giving and receiving thanks are and have always been worrisome, and that “no problem” simply brings out the tension between giving and demanding, between «*thank you” and “sorry^ Consider another traditional way acknowledging gratitude _ It was nothing” or even pleasure，' Doesn't “it was nothing^ just mean ^ problem”？ You might ask, and isn't it just a lie to say that it was “my pleasure” to pick you up when your car broke down?WWW.ziyuanku.com
 Maybe I'm wrong in thinking that there is something new going on wWi the rising

of no problem”. But I’m not convinced.

 Here's why: when I say that “it was nothing”，I am not saying that I don’t deserve your thanks because I didn’t do anything. Nor am I saying, “don’t worry; you didn’t cause me that much inconvenience.” I am shifting attention away from me and, in doing that, I am acknowledging you.

 And when I say “it’s a pleasure”，what I mean is not that it was actually pleasurable to get dressed and go out in the night to fetch you. What I mean is that it gives me pleasure to fulfill my duties to you as a friend or as a member of your community.And that's not
a lie.

 By bringing problems into the mix, on the other hand, il d me that using no problem” goes in just the other direction. It calls attention to the negative, the problems, and so it enlarges the one getting thanked and belittles the one thanking. It denies the gratitude by changing it into debt and apology.

62. According to the author, there is a trend of .

A. using “thank you” as a way of making an apology
B.replacing “you're welcome” with “its, nothing1，

C. saying 4tno problem” in response to “thanks”

D. forgiving others by saying pleasure”

63.What does author think causes
the
problem
of “no problem”？

A.The abuse of language.

B.The failure to understand others.

C.The lack of being taught good manners.
D. The poor knowledge of English grammar.

64.The author thinks that using ltno problem” .

A.is a way of apologizing to others

B.
embarrasses the people getting thanked

C.gives pleasure to the people thanking

D. means not accepting others’ thankfulness

65.The main idea of the passage is about .

A.the correct meaning of “ho problem”

B. the case against the phrase “no problem”

C. the clever usage of an oral English phrase

D. the brief explanation of an oral English phrase

第Ⅱ卷 （共45分）

第四部分:写作（共四节，满分45分）
第一节任务型阅读（共10小题；毎小题1分，潢分10分）
请认真阅读下列短文，并根据所读内容在文章后表格中的空格里填入最恰当的单词。

注意：每空格1个单词。
 With a tough economy, it’s difficult to meet our employees' expectation of salary increases. How can we motivate them in other ways to keep them from leaving the company? Well, here are four important factors that help keep employees motivated, in addition to money. The first one is recognition. Recognizing a person's strong contribution can take many forms. Examples include taking someone to lunch and letting them know how much you value their performance and how you thank them because they're loyal, publicly recognizing someone's performance with details of what they did, and presenting certificates of recognition for “extraordinary contributions to the business and the organization”. These are best presented at annual events where the recipient will feel proud in the presence of their peers.

 Another one is motivational climate. Take a look around at the work environment and do whatever you can to make it a more pleasant place. Redecoration, better work spaces and working environment that aren’t expensive and will be appreciated by those who spend 8-10 hours a day working there. If you aren’t sure what to do, ask your employees what they'd like in terms of a better working climate, and, within your budget, do your best to accommodate their requests. Make it clear that you’re doing this “in recognition of your strong contributions” until the business improves.

 The third one is celebrations. If you can’t afford to give every deserving employee a raise, invite them to a party to simply celebrate their good work, do some team-building exercises that are Ain and motivating) feed them well, and tell them how much you appreciate their hard work and loyalty. Ask them to help you achieve your business goals so that next time you can reward them in more tangible (明确的）ways. Conduct group brainstorms on ways to increase business results and put the ideas into practice, recognizing the team for their ideas.

 The last but most important factor that can motivate employees is trust and rapport (融洽和谐的关系）.It’s important to build trust in all your work
relationships. To achieve this, spend time with people. Keep your door open. Show your care about them. Take an interest in their families, their hobbies, and their development Treat people with respect Help them grow. Talk less and listen more. Of course it takes time and effort to build rapport with people. And it’s worth the investment, because when times are tough people are far more likely to stay on the job if they trust and respect their boss.
	Some Factors keeping Employees Motivated

	Paragraph outline
	Supportive details

	Recognition
	· Invite your employees to lunch to show your appreciation for their performance and your gratitude for their loyalty.

· Give a(n)66. description of someone’s achievements in public.

Present certificates of recognition to those who have done a good job to help the business and the organization become 67. .

	Motivational

climate
	· Tty every means to improve the work environment and make the employees feel 68. .

· If you’re 69. of what to do. consult vour employees anH do as they request.

	Celebrations

1
	· Hold a party for those who work well.

· 70. the employees in fun and motivating team-building exercises.
· Promise your employees that they’ll be 71. if they help you achieve your business goals.

OrRanizc 72. discussions to hrinp ahniit Mmc nf increasing business results, put the ideas into 73. and appreciate their work.

	Trust and rapport
	· Try every means to show your care and 74. for your employees.

Be a good 75. and a good listener.

根据所给中文或首字母写出相应单词的正确形式（每空一词）。
注：76～83请用模块五、六单词表内单词的相应形式填写，84～85请用新概念英语第三册1〜10课单词表内单词的相应形式填写。
76. While I have been away for more than a decade, everything here is still quite f
 to me.
77. How she e the other children who were allowed to go out and play while she was forced to stay in and practice the violin.

78. The medicine can be quickly a
 by
the
body
and
you will be fine very soon after taking it.

79. Traditional beliefs still stay alive a
 a
modern
urban
life.

80. Police have issued a d
of
the man who was aged between fifty and sixty.

81. The children waited patiently in
(期望）of the magician.

82. The new road changed people's lives greatly
(先前）the only way of reaching the village was on foot or by helicopter.

83. Mistakes don’t just happen; they occur for a reason. Find out the reason, and then making the mistake becomes
(值得的）.

84. Editors of newspapers and magazines often go to
 (极端）to provide their reader with unimportant facts and statistics.

85. They can be friendly and
 (柔情的)towards humans, but they lead mysterious lives of their own as well.

第三节完成句子（共10小题；每小题1分，满分10分）
86.俗话说：天下没有免费的午餐。
Just as the saying goes, there is
 a free lunch.

87.到龙卷风结束为止，超过200人丧生。

the tornado ended, more than 200 people had been
 killed.

88.这是一个偷快的夜晚，有家人和朋友的陆伴。

It's a pleasant evening

 of
my family and friends.

89。尽管我们呼吸时产生碳，但我们排出的碳要比小汽车产生的碳少很多.

Although we produce carbon when
 ,
the
carbon
we
produce
is
much less than
 by a car.
90.我走进屋子的时候他假装没看见我，继续埋他同学说话。

When I entered the house, bt pretended

 me
and continued talking with his classmate.

91.如果你不知道要什么，那你可能最终得到你不想要的东西。

If you don't know what you want, you might
 something you don’t want.

92.这不应该是人类获胜、自然失敗的问题。
It should not be a question of

 and .

93. “泰坦尼克”这个弯拐得及时，紧貼着&海面-百英的巨大冰墙擦过去。

The Titanic turned just in time,
 the
immense
wall
of
ice which over 100 feet out of the water beside her.

94.这常常会引起种种奇怪的现象，艾尔弗宙徳·布洛格斯就是一个例子。
This can curious
situations,
as
it
in
the in the case of Alfred Bloggs.
95.由于全国没有一家动物园报告丢了美洲狮,因此那只美洲狮一定是某位私人收藏家豢养

的。

As no pumas from any zoo in the county, this one must have been in the
 of
a
private
collector.

第四节书面表达（满分20分）

请阅读下面文字，并按照要求用英语写一篇150词左右的文章。
1. Road rage (路怒症）includes various driver acts and types of behavior. Speeding or aggressive acceleration, cutting others, sounding the vehicle horm (喇叭），flashing lights excessively, making rude gestures, shouting verbal abuse, hitting another person, throwing objects outside the vehicle—all of these are considered road rage. About 100 million road rage incidents have been reported since January 2012.

2.Experienced drivers may well suffer road rage due to impatience caused by other drivers who may not be as skilled. If a person's job requires him/ her to be on the road a lot of the time, he/ she will encounter many more mistakes made by other drivers. Some cyclists and pedestrians (行人） don’t think road rules and regulations apply to them. These also contribute to road rage.

3. The number of privately-owned automobiles has been increasing rapidly. According to statistics collected by Gaosu.com, there were a total of 73.27 million privately-owned automobiles in China as of 2011. From 2002 to 2011, the number of privately-owned automobiles has, on average, grown 25% annually.

【写作内容】
1.用约30个单词描述信息主要内容；

2.结合上述信息，简要分析路怒症产生的原因；
3.谈谈如何预防和应对路怒症。（不少于两点）
【写作要求】
1.阐述观点或提供论据时，不能直接引用原文语句；
2.作文中不能出现真实姓名和学校名称； 3.不必写标题。
版权所有:中国好课堂www.zghkt.cn

