
舒城中学2021-2022学年度第一学期第一次统考

高一英语
分值：150分 时长：120分钟

注意事项：

1. 答卷前，考生务必将自己的姓名、准考证号填写在答题卡上。

2. 回答选择题时，选出每小题答案后，用铅笔把答题卡上对应题目的答案标号涂黑。如需改动，用橡皮擦干净后，再选涂其他答案标号。回答非选择题时，将答案写在答题卡上，写在本试卷上无效。

3. 考试结束后，将本试卷和答题卡一并交回。
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。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 shirt?

A. £19. 15.
B. £9. 18.
C. £9. 15.

答案是 C。

1. What is the man doing?

A. Asking the way.
B. Giving directions.
C. Correcting a mistake.

2. What dress size does the woman want?

A. 8.
B. 10.
C. 12.

3. What is the woman likely to do?

A. Make a phone call.
B. Handle the problem.
C. Have a rest.

4. Which tour does the man seem to be interested in?

A. The evening tour.
B. The half-day tour.
C. The full-day tour.

5. Where are the speakers?

A. At a canteen.
B. At a clinic.
C. At a bank.

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。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。

听第6段材料，回答第6、7题。

6. What does the woman think of the match?

A. Entertaining.
B. Discouraging.
C. Boring.

7. What do the speakers plan to do on Tuesday afternoon?

A. Watch a game.
B. Play tennis.
C. Go to the cinema.

听第7段材料，回答第8至10题。

8. What does the man advise Mrs. White to do?

A. Go on a diet.
B. Do more exercise.
C. Get enough sleep.

9. Which can be included in Mrs. White’s breakfast?

A. Eggs.
B. Sausages.
C. Porridge.

10. What is the man?

A. A teacher.
B. A physician.
C. A chef.

听第8段材料，回答第11至14题。

11. How does Nancy look to Daniel?

A. Confused.
B. Excited.
C. Anxious.

12. Why does Daniel mention his performance in a play?

A. To comfort Nancy.
B. To express his regret.
C. To show his pride.

13. What is Nancy going to do next week?

A. Take a school test.
B. Have a check-up.
C. Go in for a competition.

14. What does Daniel offer to do for Nancy?

A. Rewrite her lines.

B. Drive her to the theatre.

C. Help her with the practice.

听第9段材料，回答第15至17题。

15. What was Prof. Stone’s grandfather afraid of?

A. Leaving his home.
B. Parting from his son.
C. Taking early retirement.

16. What does old age mean to many elderly Americans?

A. Lack of moral support.
B. Loss of self-worth.
C. Change of living habits.

17. What will Prof. Stone talk about next concerning elderly people?

A. Public services they ask for.

B. Health care available to them.

C. Contributions they can make.
听第10段材料，回答第18至20题。

18. What does the speaker’s mother want her to be?

A. A confident person.
B. A warm-hearted person.
C. A humorous person.

19. Why did the speaker feel lonely in her childhood?

A. She often traveled by herself.

B. Her family moved frequently.

C. Her mother was busy working.

20. What does the speaker mainly talk about?

A. Importance of home schooling.

B. Mother-daughter relationship.

C. A role model in her family.
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A、B、C和D四个选项中，选出最佳选项。

A

Need a Job This Summer?

The provincial government and its partners offer many programs to help students find summer jobs. The deadlines and what you need to apply depend on the program.

Not a student? Go to the government website to learn about programs and online tools available to help people under 30 build skills, find a job or start businesses all year round.

Jobs for Youth

If you are a teenager living in certain parts of the province, you could be eligible（符合条件）for this program, which provides eight weeks of paid employment along with training.

Who is eligible: Youth 15~18 years old in select communities（社区）.

Summer Company

Summer Company provides students with hands-on business training and awards of up to $3,000 to start and run their own summer businesses.

Who is eligible: Students aged 15~29, returning to school in the fall.

Stewardship Youth Ranger Program

You could apply to be a Stewardship Youth Ranger and work on local natural resource management projects for eight weeks this summer.

Who is eligible: Students aged 16 or 17 at time of hire, but not turning 18 before December 31 this year.

Summer Employment Opportunities（机会）

Through the Summer Employment Opportunities program, students are hired each year in a variety of summer positions across the Provincial Public Service, its related agencies and community groups.

Who is eligible: Students aged 15 or older. Some positions require students to be 15 to 24 or up to 29 for persons with a disability.

21. What is special about Summer Company?

A. It requires no training before employment.

B. It offers more summer job opportunities.

C. It allows one to work in the natural environment.

D. It provides awards for running new businesses.

22. What is the age range required by Stewardship Youth Ranger Program?

A.15~18.

B.15~24.

C. 16~17.

D.15~29.

23. Which program favors the disabled?

A. Jobs for Youth.

B. Summer Company.

C. Stewardship Youth Ranger Program.

D. Summer Employment Opportunities.

B

Good Morning Britain’s Susanna Reid is used to grilling guests on the sofa every morning, but she is cooking up a storm in her latest role—showing families how to prepare delicious and nutritious meals on a tight budget.

In Save Money:Good Food, she visits a different home each week and with the help of chef Matt Tebbutt offers top tips on how to reduce food waste, while preparing recipes for under £5 per family a day. And the Good Morning Britain presenter says she’s been able to put a lot of what she’s learnt into practice in her own home, preparing meals for sons, Sam, 14, Finn, 13, and Jack, 11.

“We love Mexican churros, so I buy them on my phone from my local Mexican takeaway restaurant,” she explains. “I pay £5 for a portion(一份), but Matt makes them for 26p a portion, because they are flour, water, sugar and oil. Everybody can buy takeaway food,but sometimes we’re not aware how cheaply we can make this food ourselves.”

The eight-part series(系列节目), Save Money: Good Food, follows in the footsteps of ITV’s Save Money: Good Health, which gave viewers advice on how to get value from the vast range of health products on the market.

With food our biggest weekly household expense, Susanna and Matt spend time with a different family each week. In tonight’s Easter special they come to the aid of a family in need of some delicious inspiration on a budget. The team transforms the family’s long weekend of celebration with less expensive but still tasty recipes.

24. What do we know about Susanna Reid?

A. She has started a new programme.

B. She enjoys embarrassing her guests.

C. She dislikes working early in the morning.

D. She has had a tight budget for her family.

25. How does Matt Tebbutt help Susanna?

A. He buys cooking materials for her.

B. He prepares food for her kids.

C. He assists her in cooking matters.

D. He invites guest families for her.

26. What does the author intend to do in paragraph 4?

A. Add some background information.

B. Provide some advice for the readers.

C. Summarize the previous paragraphs.

D. Introduce a new topic for discussion.

27. What can be a suitable title for the text?

A. Keeping Fit by Eating Smart

B. Balancing Our Daily Diet

C. Cooking Well for Less

D. Making Yourself a Perfect Chef

C

When almost everyone has a mobile phone, why are more than half of Australian homes still paying for a landline (座机).

These days you'd be hard pressed to find anyone in Australia over the age of 15 who doesn’t own a mobile phone. In fact plenty of younger kids have one in their pocket. Practically everyone can make and receive calls anywhere, anytime.

Still, 55 percent of Australians have a landline phone at home and only just over a quarter （29%） rely only on their smartphones, according to a survey （调查）.Of those Australians who still have a landline, a third concede that it's not really necessary and they're keeping it as a security blanket —19 percent say they never use it while a further 13 percent keep it in case of emergencies. I think my home falls into that category.

More than half of Australian homes are still choosing to stick with their home phone. Age is naturally a factor （因素）—only 58 percent of Generation Ys still use landlines now and then, compared to 84 percent of Baby Boomers who've perhaps had the same home number for 50 years. Age isn't the only factor; I'd say it's also to do with the makeup of your household.

Generation Xers with young families, like my wife and I, can still find it convenient to have a home phone rather than providing a mobile phone for every family member. That said, to be honest the only people who ever ring our home phone are our Baby Boomers parents, to the point where we play a game and guess who is calling before we pick up the phone（using Caller ID would take the fun out of it）.

How attached are you to your landline? How long until they go the way of gas street lamps and morning milk deliveries?

28. What does paragraph 2 mainly tell us about mobile phones?

A. Their target users.

B. Their wide popularity.

C. Their major functions.

D. Their complex design.

29. What does the underlined word "concede" in paragraph 3 mean?

A.Remark.

B. Argue.

C. Remember.

D. Admit.

30. What can we say about Baby Boomers?

A. They like smartphone games.

B. They enjoy guessing callers’ identity.

C. They keep using landline phones.

D. They are attached to their family.

31. What can be inferred about the landline from the last paragraph?

A. It will fall out of use some day.

B. It remains a family necessity.

C. It may increase daily expenses.

D. It is as important as the gas light.

D

You’ve heard that plastic is polluting the oceans—between 4.8 and 12.7 million tonnes enter ocean ecosystems every year. But does one plastic straw or cup really make a difference? Artist Benjamin Von Wong wants you to know that it does. He builds massive sculptures out of plastic garbage, forcing viewers to re-examine their relationship to single-use plastic products.

At the beginning of the year, the artist built a piece called“Strawpocalypse,” a pair of 10-foot-tall plastic waves, frozen mid-crash. Made of 168,000 plastic straws collected from several volunteer beach cleanups, the sculpture made its first appearance at the Estella Place shopping center in Ho Chi Minh City, Vietnam.

Just 9% of global plastic waste is recycled. Plastic straws are by no means the biggest source (来源)of plastic pollution, but they’ve recently come under fire because most people don’t need them to drink with and, because of their small size and weight, they cannot be recycled. Every straw that' s part of Von Wong's artwork likely came from a drink that someone used for only a few minutes. Once the drink is gone, the straw will take centuries to disappear.

In a piece from 2018, Von Wong wanted to illustrate (说明) a specific statistic: Every 60 seconds, a truckload's worth of plastic enters the ocean. For this work, titled "Truckload of Plastic, "Von Wong and a group of volunteers collected more than 10,000 pieces of plastic, which were then tied together to look like they’d been dumped(倾倒)from a truck all at once.

Von Wong hopes that his work will also help pressure big companies to reduce their plastic footprint.

32. What are Von Wong’s artworks intended for?

A. Beautifying the city he lives in.

B. Introducing eco-friendly products.

C. Reducing garbage on the beach.

D. Drawing public attention to plastic waste.

33. Why does the author discuss plastic straws in paragraph 3?

A. To voice his views on modern art.

B. To explain why they are useful.

C. To show the difficulty of their recycling.

D. To find a new product to replace them.

34. What effect would "Truckload of Plastic" have on viewers?

A. Disturbing

B. Calming.

C Refreshing

D. Challenging.

35. Which of the following can be the best title for the text?

A. Artists' Opinions on Plastic Safety

B. Ocean Plastics Transformed into Sculptures.

C. Responsibility Demanded of Big Companies

D. Media Interest in Contemporary Art

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。
Is Fresh Air Really Good for You?

We all grew up hearing people tell us to ＂go out and get some fresh air＂. 36 According to recent studies, the answer is a big YES, if the air quality in your camping area is good.

 37 If the air you’re breathing is clean — which it would be if you’re away from the smog of cities — then the air is filled with life-giving, energizing oxygen. If you exercise out of doors, your body will learn to breathe more deeply, allowing even more oxygen to get to your muscles（肌肉）and your brain.

Recently, people have begun studying the connection between the natural world and healing（治愈）. 38 In these places patients can go to be near nature during their recovery. It turns out that just looking at green, growing things can reduce stress, lower blood pressure, and put people into a better mood（情绪）. Greenery is good for us. Hospital patients who see tree branches out of their window are likely to recover at a faster rate than patients who see buildings or sky instead. 39 It gives us a great feeling of peace.

 40 While the sun’s rays can age and harm our skin, they also give us beneficial Vitamin D. To make sure you get enough Vitamin D — but still protect your skin — put on sunscreen（防晒霜）right as you head outside. It takes sunscreen about fifteen minutes to start working, and that’s plenty of time for your skin to absorb a day’s worth of Vitamin D.

A. Fresh air cleans our lungs.

B. So what are you waiting for?

C. Being in nature refreshes us.

D. Another side benefit of getting fresh air is sunlight.

E. But is fresh air really as good for you as your mother always said?

F. Just as importantly, we tend to associate fresh air with health care.

G.All across the country, recovery centers have begun building Healing Gardens.
第三部分　语言知识运用（共两节，满分45分）)

第一节（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A、B、C和D四个选项中，选出可以填入空白处的最佳选项。

How to Avoid the Coronavirus? ——Wash Your Hands
By Elisabeth Rosenthal
As a New York Times journalist in China, I 41 the SARS outbreak in 2002 and 2003 during which a 42 coronavirus (冠状病毒) was first detected(检测) in Guangdong. My two children attended 43 school in Beijing throughout the outbreak.

The International School of Beijing, where my children were 44 , was one of the few in the capital that stayed 45 throughout the SARS outbreak.

The school 46 a bunch of simple precautionary(预防的) 47 : a strict note to parents 48 them not to send a child to 49 who was sick and warning them that students would be 50 for fevers with ear thermometers（耳温枪/耳温计） at the school door. There was no 51 of food at lunch. The teacher led the kids in 52 hand washing throughout the day at classroom 53 , while singing a prolonged “hand washing song” to 54 they did more than a cursory(马虎；草率) pass under the tap with water only.

With those precautions 55 , I observed something of a public 56 miracle(奇迹): Not only did no child get SARS, but it seemed no student was sick with anything at all for 57 on end.

The World Health Organization 58 the SARS outbreak had been contained in July 2003. But, oh, those 59 persisted. The best first-line defenses against SARS or the novel coronavirus or most any virus at all are the ones that Grandma and 60 taught us, after all.

	41. A. witnessed
	B. covered
	C. interviewed
	D. experienced

	42. A. new
	B.novel
	C. latest
	D. strange

	43. A. middle
	B. high
	C. elementary
	D. kindergarten

	44. A. patients
	B. partners
	C. classmates
	D. students

	45. A. open
	B. close
	C. lock
	D. control

	46. A. organized
	B. founded
	C. instituted
	D. arranged

	47. A. laws
	B. policies
	C. agreements
	D. notices

	48. A. reminding
	B. persuading
	C. warning
	D. urged

	49. A. hospital
	B. park
	C. school
	D. clinic

	50. A. figured
	B. measured
	C. estimated
	D. screened

	51. A. sharing
	B. robbing
	C. eating
	D. throwing

	52. A. always
	B. time
	C. occasion
	D. frequent

	53. A. desks
	B. sinks
	C. pipes
	D. chairs

	54. A. ensure
	B. reminded
	C.forced
	D. encouraged

	55. A. in place
	B. in power
	C. in order
	D. in need

	56. A. behavior
	B. health
	C. study
	D. life

	57. A. years
	B. days
	C.months
	D. hours

	58. A. told
	B. announced
	C. reported
	D. declared

	59. A. habits
	B. interests
	C. hobbies
	D. characters

	60.A.common ground
	B.common property
	C. in common
	D. common sense

第II卷

第三部分 英语知识运用

第二节（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（1个单词）或括号内单词的正确形式。

According to a review of evidence in a medical journal, runners live three year 61 (long) than non-runners. You don’t have to run fast or for long 62 (see）the benefit.You may drink, smoke, be overweight and still reduce your risk of 63_ (die) early by running.

While running regularly can’t make you live forever, the review says it 64 _ (be) more effective at lengthening life than walking, cycling or 65 (swim). Two of the authors of the day of running reduced the risk of heart disease and early deaths from all 66 (cause).

The best exercise is one 67 you enjoy and will do. But otherwise ... it’s probably running. To avoid knee pain, you can run on soft surfaces, do exercise to 68_ (strength) your leg muscles(肌肉)，avoid hills and get good running shoes. Running is cheap,easy and it’s always 69 (energy). If you are time poor, you need run for only half the time to get the same benefits as other sports, so perhaps we should all give 70 a try.

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l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。

I became interesting in playing football thanks to a small accident. One afternoon where I was in primary school, I was walking by the school playground. Suddenly football fell just in front of me but almost hit me. I stopped the ball and kicked it hardly back to the playground. To everyone`s surprising, the ball went into the net. All the football player on the playground cheered loudly, say that I had a talent for football. From now on, I started to play my football with classmates after school. I am a good player now.

第二节 书面表达（满分25分）

假设你是李华，刚升入舒城中学不久。你的美国好友John听说后，来信询问你的高中生活状况。请用英语就你的高中生活学习情况给他回一封信，谈谈你的高中生活，要点包括：

你的理想目标;
你的计划安排及具体做法。
注意:

词数100字左右；

可以适当增加细节，以使行文连贯。
Dear John,

I am delighted to have been admitted to Shucheng High School and started my new school life .

__

 Yours,

 Li Hua

2021高一新生入学英语试题参考答案
第一部分听力

1—5 ACCBB

6—10 ABACB

11—15CACCA

16—20 BCABB

第二部分 阅读理解

21-23 DC D 24-27 ACAC 28-31 BDCA 32-35 DCAB
七选五

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

完形填空：41-45 BBCDA 46-50 CBACD

51-55 ADBAA 56-60 BCDAD
语法填空

61. longer 62. to see 63. dying 64. is 65. swimming.

66. causes 67. that/ / 68. strengthen 69. energetic 70. it/running

短文改错

I became [image: image1.wmf]interesting

interested

 in playing football thanks to a small accident.

One afternoon [image: image2.wmf]where

when

 I was in primary school, I was walking by the school playground. Suddenly [image: image3.wmf]a

Ù

 football fell just in front of me [image: image4.wmf]but

and

 almost hit me.

I stopped the ball and kicked it [image: image5.wmf]hardly

hard

 back to the playground. To everyone’s [image: image6.wmf]surprising

surprise

, the ball went into the net. All the football [image: image7.wmf]player

players

 on the playground cheered loudly, [image: image8.wmf]say

saying

 that I had a talent for football. From [image: image9.wmf]now

then

 on, I started to play [image: image10.wmf]my

 football with classmates after school. I am a good player now.

第二节（略）

【解析】：

41. A“目击；见证”；B“采访；报导”；C“面试；采访”；D“体验；经历”。根据上文“As a New York Times journalist in China”，作者是《纽约时报》驻京记者，故选B。

42. SARS在当时是新出现的一种病毒，用novel强调是以前没有出现过的，这种语境一般不用new, new则更多侧重和过去old的对比。故本句选B更贴切。

43. 根据语境我的孩子应该是在上小学，故选C。

44. 由前一句“The International School of Beijing”可知我的孩子是这所学校的学生，故选D。

45. 语境理解，“非典”期间这所国际学校是为数不多的开学的学校，故选A。

46. 本题是难点。A “组织”B“成立；奠基”；C“建立一套系统/规则/法律程序” ；D “安排”。根据语境故选C。

47. A“法律”；B“政策，措施”；C“协议”；D“通知”。语境：学校制定了一系列简单的预防措施。故选B。

48. A “提醒”；B“说服”；C“警告”；D“敦促”。根据语境选提醒最合适，故选A。

49. 根据语境是生病的孩子不允许进学校，以避免交叉感染，故选C。

50. 本题是难点，D“筛选；排查”是熟词生意，用耳温计测体温筛选排查健康状况，故选D。

51. 不分享食物，避免细菌和病毒传播，故选A符合语境。

52. A没有in always 这种搭配；B in time 及时；C in occasion 有时；D in frequent 经常。根据语境是经常让孩子们洗手，故选D。

53. 洗手当然是在水槽里，教室的水槽，而不是水管“pipes”或“desks；chairs”。故选B。

54. A“确保”；B“提醒”；C“迫使”D“鼓励”。故选A。

55. A“生效”；B“当权”；C“秩序”；D“需要”，预防措施生效，故选A。

56. 本文主要是勤洗手防病毒，故是健康问题，故选B。

57. 根据语境，从SARS爆发到控制有几个月时间，故选C合适。

58. 根据上下文世界卫生组织宣布SARS重大疫情得到控制，故用“declared”，选D。

59. A是“习惯”；B是“利益或兴趣”；C是“爱好”D是“特征，性格”，根据文章养成卫生好习惯，故选A。

60. A是“共同基础”；B是“共同财产”；C是“共同”；D是“常识”；故选D。

录音原文
Text 1 39词 问路 主旨题
M: Excuse me, I got lost. I took a bus to city hall, but I can’t find the place.

W: This is the concert hall, not city hall. To go there, you should take the bus at Grand Hotel over there.

Text 2 37词 买衣服 信息获取题
M: Can I help you?

W: I’m looking for a size twelve dress.

M: Oh, let me see. An eight, a ten. Ah, you’re lucky. I have the prettiest dress here in a twelve. Why don’t you try it on?

Text 3 34词 值班 信息获取题
W: Do you think you can take care of everything in the office today?

M: No problem. Just go home and take a rest. If there is anything I feel I cannot handle, I’ll call you.

Text 4 36词 询问旅游信息 信息获取题

W: We have a half-day tour, a full-day tour and an evening tour. Which one would you like?
M: What is the schedule of the half-day tour?

W: It sets out at 8:30 a.m. and returns at 2:00 p.m.

Text 5 29词 看病 推断题

M: Now, what seems to be the trouble, Mrs. Stevens?

W: I’ve been very dizzy lately. And last night, I had some chest pain.
M: Don’t worry. Let me have a look.
Text 6 47词 谈论网球 态度观点题+信息获取题
W: ⑥Wow. That was a great match. I really like watching tennis games.

M: Me too. I think tennis is an exciting sport.

W: I think so. ⑦Do you play tennis, John?
M: Yes, but not very well. ⑦Do you play?
W: ⑦A little. How about a game on Tuesday afternoon?
M: ⑦Sure.
Text 7 110 词 节食建议 信息获取题*2+推断题

M: ⑧Mrs. White, I’m afraid we have to put you on a strict diet. From now on, you’re going to have to stay away from salty food.

W: Does that mean I can’t have any more fast food?

M: Right. You can’t have any fried food or steaks.

W: What about breakfast food like eggs and sausages?

M: Those are all bad for you. ⑨But you can have porridge, bread and orange juice.
W: Well, what about lunch and dinner?

M: Have a salad for lunch. As for dinner, you can have all the vegetables you want. Fish and chicken are also okay.

W: What about dessert? Can I still have ice cream?

M: Yes, but not too much.

Text 8 171词；安慰赴赛焦虑的朋友 信息获取题+主旨题+信息获取题*2
M: ⑪Hi Nancy! You look worried. What’s wrong?
W: Well Daniel, have you ever felt nervous on stage?

M: Sure. ⑫Do you remember that play I was in a few years ago? I knew my lines, but I was terrified to have to recite them in front of an audience. As soon as I saw the crowd of people down there, my heart beat so fast that I was unable to say a single word.
W: ⑬That’s how I feel just thinking about the spelling competition next week.
M: I didn’t know you made it to the finals.

W: I’m worried I’ll get nervous and freeze on stage. I might forget how to spell everything, even my own name. I don’t know what to do.

M: Nancy, I know that you’re not going to forget how to spell your name. ⑭I’ll help you get through this. I’ll go to the school hall with you to practice. Then I’ll teach you an exercise my baseball coach taught me. Believe me. It works.

W: I feel much better now. Thanks, Daniel.

Text 9 181词 采访教授：老年人的社会角色 信息获取题*2+推断题
W: Hello, ladies and gentlemen! Today, we have invited Prof. Stone to talk about the role of elderly people in our society. Welcome to our show, Prof. Stone.

M: To begin with, I’d like to tell a story from my own life. Several years ago, when my grandparents were well into their 80s, they were no longer able to care for themselves very well. ⑮My grandfather was afraid of leaving the only home they had known for the past 60 years. The idea of having to sell their home and move into a retirement home was an extremely painful experience for them. ⑯Indeed, old age for them, and many old Americans can mean not only the possible failure of one’s health, but the loss of identity and self-worth.

W: Yes, it’s true. What do you have to say about the problem of old age?

M: Many experts have given talks here that have focused on the medical care, and the development of public services for senior citizens. ⑰Today, I’d like to focus my comments on the meaningful roles that elderly can play and should play in our society.

Text 10 170词 母亲与女儿的关系 信息获取题*2+主旨题
W: Talking about personal relationships, well, I’d naturally think of my relationship with my mother. Whenever I need help, my mother is always there for me. ⑱She often tells me that I can be anyone I want, as long as I’m confident of myself. She sees my talent and pushes me to do the best I possibly can. As I was growing up, we were often on the move. ⑲I had to admit that moving so often made me feel lonely. But my mother did everything she could to help me feel happy. In fact, so much traveling was really a good thing because it made us close. I respect my mother so much as she never treats me as a child, but as an equal. She gives me the freedom to make mistakes and to learn from them all. Unlike friendships that can fade or break, I know I’ll always be connected to my mother no matter what I face. She is not just a role model, but someone I love.
