[image: image1.png]

[image: image2.png]&% R

www.ks5u.com

兰州一中2016-2017-2学期期末考试试题

高二英语

 说明：本试卷分第I卷（选择题）和第II卷（非选择题）两部分。满分120分，考试时间100分钟。答案写在答题卡上，交卷时只交答题卡。

第I卷（选择题）

第一部分 阅读理解（共两节，满分30分）
第一节 阅读理解（共10小题每小题2分，满分20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，并在题卡上将该项涂黑。
A.
As a Fulbright（富布莱特法案基金）scholar at Yale, I wanted very much to get some individual help from some famous professors, but their office-hours were only once a week and there were always students waiting outside. At first, I was too polite to get their help. Then I realized that Chinese politeness does not work in this society. I needed to be aggressive to get what I wanted. I also noticed that Chinese students or Asian students were very polite in class while American students often interrupted the professor, asking questions and dominating the discussion. The Chinese students were not as aggressive as American students.

I was impressed by the role of the professor in the class. The professor didn’t act as an authority, giving final conclusions, but as a researcher looking for answers to questions together with the students. One linguistic feature of his interacting with his students was that he used many modal verbs-far more than I did in Beiwai. When answering questions, he usually said: “this is my personal opinion and it could be wrong. It would be a good idea if you could read the book I mentioned the other day.” Or,“ You may find the book I recommended helpful.” Or,“You could be right, but you might find this point of view also interesting.” When making comments on students’ performances, the professor usually said:” It might have been much clearer if you had taken in some of the ideas we discussed earlier this semester.”
In China, authorities are always supposed to give wise decisions and correct directions. Therefore students always expect the professor to give an answer to the question. I still remember how annoyed they were when foreign teachers did not provide such an answer. Their expectations from authorities are much higher than those of American students. Once the Chinese students got the answer, they were sure about it. That is why they make far more certain statement than American students. That is why Chinese students find it difficult to use modal verbs because the function of modal verbs is to provide room for negotiation and different ideas.

1. The American professors use many modal verbs because they want to______.

 A. argue with their students

 B. be more sure about their answers

 C. express their ideas more clearly

 D. develop their students’ own way of thinking

2. Which of the following statements best expresses the author’s idea?

 A. Chinese professors can always give correct answer to the question.

 B. American professors are not responsible since they don’t give students answers.

 C. American education produces aggressive students.

 D. Education in China is not helpful in developing students’ creativity.

3. Which of the following methods did the author mainly employ in developing the article?

A. Comparison and contrast.

 B. Cause and effect.

 C. Giving examples.

 D. Description.

4. What is the author’s attitude towards education in U.S.?

A. Positive

 B. Negative

 C. Neutral

 D. Unsure

 B

 So long as teachers fail to distinguish between teaching and learning, they will continue to undertake to do for what only children can do for themselves. Teaching children to read is not passing reading on to them. It is certainly not endless hours spent in activities about reading. Douglas insists that "reading cannot be taught directly and schools should stop trying to do the impossible."
 Teaching and learning are two entirely different processes. They differ in kind and function. The function of teaching is to create the conditions and the climate that will make it possible for children to devise the most efficient system for teaching themselves to read. Teaching is also a public activity: It can be seen and observed.
 Learning to read involves all that each individual does not make sense of the world of printed language. Almost all of it is private, for learning is an occupation of the mind, and that process is not open to public scrutiny. If teacher and learner roles are not interchangeable, what then can be done through teaching will aid the child in knowledge. Smith has one principal rule for all teaching instructions. "Make learning to read easy, which means making reading a meaningful, enjoyable and frequent experience for children."
 When the roles of teacher and learner are seen for what they are, and when both teacher and learner fulfill them appropriately, then much of the pressure and feeling of failure for both is eliminated. Learning to read is made easier when teachers create an environment where children are given the opportunity to solve the problem of learning to read by reading.
5. The problem with the reading course as mentioned in the first paragraph is that____.
 A. it is one of the most difficult school courses
B. students spend endless hours in reading
C. reading tasks are assigned with little guidance
D. too much time is spent in teaching of reading
6. The word "scrutiny"（Para.3） most probably means____.
A. inquiry B. observation
C. control D. suspect

The main idea of the passage is that ____.
A. teachers should do as little as possible in helping students learn to read
B. teachers should encourage students to read as widely as possible
C. reading ability is something acquired rather than taught
D. reading is more complicated than generally believed

 C

 Being sociable looks like a good way to add years to your life. Relationships with family, friends, neighbors, even pets, will all help, but the biggest longevity (长寿) seems to come from marriage. The effect was first noticed in 1858 by William Farr, who wrote that widows and widowers (鳏夫) were at a much higher risk of dying than the married people. Studies since then suggest that marriage could add as much as seven years to a man’s life and two to a woman’s. The effect can be seen in all causes of death, whether illness, accident or self-harm.

　 Even if the chances are all against you, marriage can more than compensate you. Linda Waite of the University of Chicago has found that a married older man with heart disease can expect to live nearly four years longer than an unmarried man with a healthy heart. Similarly, a married man who smokes more than a pack a day is likely to live as long as a divorced man who doesn’t smoke. There’s a flip side, however, as partners are more likely to become ill or die in the couple of years following their husband or wife’s death, and caring for your husband or wife with mental disorder can leave you with some of the same severe problems. Even so, the chances favor marriage. In a 30-year study of more than 10,000 people, Nicholas Christakis of Harvard Medical School describes how all kinds of social networks have similar effects.

　 So how does it work? The effects are complicated, affected by socio-economic factors, health-service provision, emotional support and other more physiological mechanisms(生理机制). For example, social contact can promote development of the brain and immune system, leading to better health and less chance of depression later in life. People in supportive relationships may handle stress better. Then there are the psychological benefits of a supportive partner.

　 A life partner, children and good friends are all recommended if you aim to live to 100. The overall social network is still being mapped out, but Christakis says: "People are inter-connected, so their health is inter-connected."

8. It can be inferred from the context that the "flip side" (Para. 2) refers to _________.

A. the disadvantages of being married

　　B. the emotional problems arising from marriage

C. the responsibility of taking care of one's family

D. the consequence of a broken marriage

9. What does the author say about social networks?

　　A. They have effects similar to those of a marriage.

　　B. They help develop people's community spirit.

　　C. They provide timely support for those in need.

　　D. They help relieve people of their life's burdens.

10. What can be inferred from the last paragraph?

　　A. It's important that we develop a social network when young.

　　B. To stay healthy, one should have a proper social network.

　　C. Getting a divorce means risking a reduced life span.

　　D. We should share our social networks with each other.

第二节 阅读填空（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

 Unless you think you're the smartest, who doesn't want to be smarter? Of course I want to be smarter too. So I try to find out who's the real smart guy that maybe I can learn from.___11____

 ▲ They probably do social media. Not always, but probably.____12_____. They also use this to ensure they can feed their brains with things they otherwise wouldn't have come across.

 ▲ ___13____ They never bother their head about the problem of "work-life balance" and somehow manage to seem 100% engaged in what they're doing, on all fronts simultaneously(同时)，even though you know they're taking appropriate steps behind the scenes to make sure their lives are well balanced.

 ▲ They know they are the smartest in the room, but they don't spend much time talking about that.___14_____ That is, they challenge themselves to make everyone else in the room the smartest person too.

 ▲ They never, ever, under any circumstances, make you look stupid, even though it would be easy to do so. They've learned through bitter experience that the only thing that happens when you make someone look bad is that you look bad yourself.

 ▲ If they are managers, they will make every effort to get people more connected and more popular than them in their teams.___15____ They 're not threatened because they know that smartness is synergistic.(相互促进的）

A. It is not only a chance to listen.
B. They know it is an advantage to them.
C. They take it as a personal challenge instead.
D. They will be smiling even when things go wrong.
E. Now I've got an answer about whether someone's smart.
F. They also ensure their smart people look smarter than them.
G. They deal with home, work and personal interests perfectly.

第二部分 英语知识运用（共三节，满分55分）

第一节 完形填空（共20小题；每小题1.5分，满分30分）

阅读下面短文，从短文后各题所给的四个选项（A、B、C和D）中，选出可以填人空白处的最佳选项，并在答题卡上将该项涂黑。

Volunteering abroad comes with a bit of a social stigma(耻辱). From my__16__, this couldn’t be further from the truth. Volunteering isn't so expensive that it's only a __ 17__ for the well-off. I spent 10 weeks volunteering in Arizona with America Conservation Experience(ACE), helping __18__ America's natural beauty.

The __19__ was arranged through BUNAC, a work and volunteer organization. ___20___ it cost me around $1,000-- a sum which I __21__ mostly by working part-time.

The self-indulgent(放纵自己的) image is __22__ to overseas volunteer projects. However, the work can be __23___ . I spent my time maintaining trails, building fences and carrying out projects in some of the national monuments of America. Summer temperatures in Arizona stay well above 35℃, __24__ pleasant if you're carrying 50kg of concrete for 10 hours at a time. And then there was the wildlife to deal with, which__25__ my strength of character and made my ___26___ of the English household spider disappear.

___27___ do most people volunteer for? Probably they want to ___28___ things to the world. But in reality, you ___29___ just as much as the local communities and ecosystems you're helping.

Spending 10 weeks in America's most beautiful national parks and forests was__30__. I gained a far deeper___31___of the local environment than the average tourist,__32__ ex-national park rangers(护林者) who knew__33__ of the area's history and ecosystem. But best of all, my 10 weeks were spent volunteering with young people from a mix of__34__--from Belgians to South Koreans. When I left Arizona, I returned home having made a lifelong __35___with people from around the world.

16. A. aspect B. experience C. impression D. observation
17. A. choice B. dream C. habit D. destination
18. A. explore B. develop C. preserve D. find
19. A. trip B. fund C. organization D. conference
20. A. In other words B. As a result C. In all D. On average
21. A. awarded B. sponsored C. invested D. covered
22. A. similar B. equal C. relevant D. close
23. A. easy-going B. hard-going C. interesting D. instructive
24. A. still B. never C. yet D. even
25. A. enriched B. challenged C. improved D. affected
26. A. fear B. curiosity C. frustration D. dislike
27. A. Why B. How C. Who D. What
28. A. take out B. give back C. make up D. bring in
29. A. succeed B. remember C. learn D. benefit
30. A. unreal B. unbearable C. unbelievable D. unforgettable
31. A. meaning B. appreciation C. understanding D. commitment
32. A. interviewing B. meeting C. inviting D. recording
33. A. perfectly B. partly C. naturally D. vividly
34. A. origins B. platform C. cultures D. schools
35. A. campaign B. promises C. contest D. bond
第II卷（非选择题）

注意事项： 用0.5 毫米黑色笔迹的签字笔将答案写在答题卡上。写在本试卷上无效。
第二节 单词填空（共10小题；每小题1分，满分10分）
 阅读下面句子，在空白处填入单词的正确形式。
36. . — Have you heard that the international company is advertising for employees?

 — Of course, and I heard that there were more than 2,000 _______________ (申请人)

37. It's said that a red sky at night is an i ___________（暗示）for fine weather the next day.

38. I was impressed by his s__________ manner of speaking.

39. With our practical experience a__________, I’d like to work part-time to relieve financial difficulties.

40. I can’t conclude what it was that d__________ her from her colleagues?

41. What _________(标准) are used for assessing a student’s ability?

42. The policeman has no difficulty i_________the bodies as those of two suspected drug dealers.

43. He had such an e_____________memory that he could recite the whole passage without any mistake after he read it only once.

44. He acknowledged the sense of__________(背叛) of Patrick.

45. He is clearly s________ to all the other candidates in this election.

 第三节 语法填空（共10小题；每小题1.5分，满分15分）
 阅读下面材料，在空白处填入适当的内容（不多于3个单词）或括号内单词的正确形式。

Overhead bridges are found in many parts of big cities, especially in places___46___ traffic is very heavy and crossing the road is dangerous. The purpose of these bridges___47___(be) to enable pedestrians to cross roads ___48___(safe). Overhead bridges are used in very much the ___49__way as Zebra crossings. They are more efficient although___50___(little) convenient because people have to climb up a long flight of steps. This is___51_____(convenient) especially to older people. When pedestrians use an overhead bridge, they do not hold up traffic. However, when they cross a busy road using a zebra crossing, traffic is held up. This is why the government has built many overhead bridges ___52___(help) pedestrians and to keep traffic moving at the same time. For their own safety, pedestrians should be encouraged to use them instead of ___53___ (risk) their lives by dashing across the road. Old people, however, may find it a little difficult climbing up and down the steps, but it is still much safer than walking across the road with all the danger of moving traffic. Overhead bridges serve a very useful purpose. Pedestrians, both old and young, should make ___54____ a habit to use them. This will prevent unnecessary accidents and ___55____(lose) of life.

第三部分写作（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。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。

It is clear shown that many middle school students have physical and mental problems. 68% of the students surveying have studying anxiety as well as poor eyesight too. And a larger percentage lacks sleep. 52% are short of physical exercise. 42% of the students won’t obey our parents or teachers. Personally, I think we student should balance our physical exercise and studies. Without sound body, one can’t achieve anything. However, too much attention has been paid only on studies. As a result, I suggest we are given less homework or more time for out-of-classroom activities. Only in this way can we live a happy and healthy life.

笫二节书面表达（满分25分）

假如你叫李华，你和笔友Jane互寄了全家的合影。Jane看了合影后来信问为什么你没有兄弟姐妹。请用英语写封100字左右的回信说明情况。内容包括以下几点：

	原因
	1．中国人口增长过快；

2．二十世纪八十年代开始实行计划生育；

3．大部分中国家庭是独生子女。

	看法
	1．能受到好的教育；父母关爱更多；

2．孤独、自私，生活能力差；建议多交朋友。

 注意：1．可适当增加细节使行文连贯；

 2．字数100左右；

 3．开头已给出，不计人总字数；

 4．参考词汇；计划生育family program独生子女the only child

Dear Jane,

 Thank you for your letter and the photo of your family._________________________
__
Yours,

 Li Hua　

 高二英语期末考试答案

 阅读理解:

 1-5 D D A C D 6-10 B C A A B 11-15 E A G C F

 完型填空:

 16-20 B A C A C 21-25 D C B B C 26-30 A D B D D 31-35 C B A C D

 单词拼写:

 36. applicants 37. indication 38. straightforward 39. accumulating

 40. distinguished 41. criteria 42. identifying 43. extraordinary

 44. betrayal 45. superior

 语法填空:

 46. where 47. is 48. safely 49. same 50. less 51. inconvenient

 52. to help 53. risking 54. it 55. loss

短文改错:

1. clear—clearly 2. surveying—surveyed 3. too 删掉 4. lacks—lack

5. our—their 6. student—students 7. without 后加“a” 8. on---to

9. are—be 10. or---and

　写作:

Dear Jane,

Thank you for your letter and the photo of your family. Now I am writing to tell you why I am the only child in my family.

As you know, the population of China is growing very fast. In order to control the rapid increase of population, in the 1980s the government of China began to put into practice the family programme---- one child for each couple. As a result, most families have only one child. The child in the family can get more love from the family and chances to get better education. On the other hand, the only child is selfish, and not so independent. Sometimes they feel lonely. I think, every the only child like me should learn to make more friends.

 Hope that we write more often.

 Best wishes!

　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　
Yours,

 Li Hua　

版权所有:中国好课堂www.zghkt.cn

