考试吧(Exam8.com)-第一个极力推崇人性化服务的综合考试网站！

声明：本资料由 考试吧（Exam8.com） 收集整理，转载请注明出自 http://www.exam8.com

服务：面向校园，提供计算机等级考试，计算机软件水平考试,英语四六级，研究生考试 等校园相关考试信息。

特色：提供历年试题，模拟试题，模拟盘，教程，专业课试题 下载等。资料丰富，更新快！
考试交流论坛：http://bbs.exam8.com/
第一课时

四级阅读对能力和速度的要求：
 1、速度方面的要求：

 提高速度的方法：

 1、改掉阅读的不良习惯

 2、增加视野的宽度

 3、养成阅读的习惯

 4、用技巧性方式提高阅读速度
 1）看文章时要有所不为
 Sometimes the pupils work in pairs; sometimes they work on individual tasks and assignments, and they can do this at their own speed. They also have some formal class teaching when this is appropriate. We encourage our pupils to use the library, and we teach them the skills they need in order to do this efficiently. An advanced pupil can do advanced work: it does not matter what age the child is. We expect our pupils to do their best, not their least, and we give them every encouragement to attain this goal.
We invited staff volunteers who had a strong liking for either Coca-Cola Classic（传统型）or Pepsi, Diet（低糖的）Coke, or Diet Pepsi. These were people who thought they'd have no trouble telling their brand from the other brand.

 We eventually located 19 regular cola drinkers and 27 diet cola drinkers. Then we fed them four unidentified samples of cola one at a time, regular colas for the one group, diet versions for the other. We asked them to tell us whether each sample was Coke or Pepsi; then we analyzed the records statistically to compare the participants' choices with what mere guess-work could have accomplished.

 Getting all four samples right was a tough test, but not too tough, we thought, for people who believed they could recognize their brand. In the end, only 7 out of 19 regular cola drinkers correctly identified their brand of choice in all four trials. The diet-cola drinkers did a little worse-only 7 of 27 identified all four samples correctly.

 2）找答案要有方向感

Statuses are marvelous human inventions that enable us to get along with one another and to determine where we "fit" in society. As we go about our everyday lives, we mentally attempt to place people in terms of their statuses. For example, we must judge whether the person in the library is a reader or a librarian, whether the telephone caller is a friend or a salesman, whether the unfamiliar person on our property is a thief or a meter reader, and so on.

 The statuses we assume often vary with the people we encounter, and change throughout life. Most of us can, at very high speed, assume the statuses that various situations require. Much of social interaction consists of identifying and selecting among appropriate statuses and allowing other people to assume their statuses in relation to us. This means that we fit our actions to those of other people based on a constant mental process of appraisal and interpretation. Although some of us find the task more difficult than other, most of us perform it rather effortlessly.

 A status has been compared to ready-made clothes. Within certain limits, the buyer can choose style and fabric. But an American is not free to choose costume（服装）of a Chinese peasant or that of a Hindu prince. We must choose from among the clothing presented by our society. Furthermore, our choice is limited to a size that will fit, as well as by our pocketbook（钱包）. Having made a choice within these limits we can have certain alterations made, but apart from minor adjustments, we tend to be limited to what the stores have on their racks. Statuses too come ready made, and the range of choice among them is limited.

51. In the first paragraph, the writer tells us that statuses can help us ________.

 A) determine whether a person is fit for a certain job

 B) behave appropriately in relation to other people

 C) protect ourselves in unfamiliar situations

 D) make friends with other people

52. According to the writer, people often assume different statuses ________.

 A) in order to identify themselves with others

 B) in order to better identify others

 C) as their mental processes change

 D) as the situation changes.

53. The word "appraisal" (Line 5, Para. 2) most probably means " ________ ".

 A) involvement C) assessment

 B) appreciation D) presentation

54. In the last sentence of the second paragraph, the pronoun "it" refers to " ________ ".

 A) fitting our actions to those of other people appropriately

 B) identification of other people's statuses

 C) selecting one's own statuses

 D) constant mental process

55. By saying that "an American is not free to choose the costume of a Chinese peasant or that of a Hindu prince" (Lines 2 - 3, Para. 3), the writer means ________.

 A) different people have different styles of clothes

 B) ready-made clothes may need alterations

 C) statuses come ready made just like clothes

 D) our choice of statuses is limited
 Many a young person tells me he wants to be a writer. I always encourage such people, but I also explain that there's a big difference between "being a writer" and writing. In most cases these individuals are dreaming of wealth and fame, not the long hours alone at a typewriter. "You've got to want to write," I say to them, "not want to be a writer."

 The reality is that writing is a lonely, private and poor-paying affair. For every writer kissed by fortune there are thousands more whose longing is never rewarded. When I left a 20-year career in the U.S. Coast Guard to become a freelance writer（自由撰稿者）, I had no prospects at all: What I did have was a friend who found me my room in a New York apartment building. It didn't even matter that it was cold and had no bathroom. I immediately bought a used manual typewriter and felt like a genuine writer.

 After a year or so, however, I still hadn't gotten a break and began to doubt myself. It was so hard to sell a story that barely made enough to eat. But I knew I wanted to write. I had dreamed about it for years. I wasn't going to be one of those people who die wondering, What if? I would keep putting my dream to the test — even though it meant living with uncertainty and fear of failure. This is Shadowland of hope, and anyone with a dream must learn to live there.

56. The passage is meant to ________.

 A) warn young people of the hardships that a successful writer has to experience

 B) advise young people to give up their idea of becoming a professional writer

 C) show young people it's unrealistic for a writer to pursue wealth and fame

 D) encourage young people to pursue a writing career

57. What can be concluded from the passage?

 A) Genuine writers often find their work interesting and rewarding.

 B) A writer's success depends on luck rather than on effort.

 C) Famous writers usually live in poverty and isolation.

 D) The chances for a writer to become successful are small.

58. Why did the author begin to doubt himself after the first year of his writing career?

 A) He wasn't able to produce a single book.

 B) He hadn't seen a change for the better.

 C) He wasn't able to have a rest for a whole year.

 D) He found his dream would never come true.

59. " ... people who die wondering, What if?" (Line 3, Para. 3) refers to "those" ________.

 A) who think too much of the dark side of life

 B) who regret giving up their career halfway

 C) who think a lot without making a decision

 D) who are full of imagination even upon death

60. "Shadowland" in the last sentence refers to ________.

 A) the wonderland on often dreams about

 B) the bright future that one is looking forward to

 C) the state of uncertainty before one's final goal is reached

 D) a world that exists only in one's imagination
 2、能力方面的要求：

 1）把握文章主题

 2）说明重要细节

 3）进行分析推理

 4）领会作者的态度

 七种题型：

 1、态度题

 2、是非判断题

 3、细节题

 4、观点题

 5、考文章主题的主题题型
 6、推理题

 7、词汇题

 Taste is such a subjective matter that we don't usually conduct preference tests for food. The most you can say about anyone's preference, is that it's one person's opinion. But because the two big cola（可乐饮料）companies—Coca-Cola and Pepsi Cola are marketed so aggressively, we've wondered how big a role taste preference actually plays in brand loyalty. We set up a taste test that challenged people who identified themselves as either Coca-Cola or Pepsi fans: Find your brand in a blind tasting.

 We invited staff volunteers who had a strong liking for either Coca-Cola Classic（传统型）or Pepsi, Diet（低糖的）Coke, or Diet Pepsi. These were people who thought they'd have no trouble telling their brand from the other brand.

 We eventually located 19 regular cola drinkers and 27 diet cola drinkers. Then we fed them four unidentified samples of cola one at a time, regular colas for the one group, diet versions for the other. We asked them to tell us whether each sample was Coke or Pepsi; then we analyzed the records statistically to compare the participants' choices with what mere guess-work could have accomplished.

 Getting all four samples right was a tough test, but not too tough, we thought, for people who believed they could recognize their brand. In the end, only 7 out of 19 regular cola drinkers correctly identified their brand of choice in all four trials. The diet-cola drinkers did a little worse-only 7 of 27 identified all four samples correctly.

 While both groups did better than chance would predict, nearly half the participants in each group made the wrong choice two or more times. Two people got all four samples wrong. Overall, half the participants did about as well on the last round of tasting as on the first, so fatigue, or taste burnout, was not a factor. Our preference test results suggest that only a few Pepsi participants and Coke fans may really be able to tell their favorite brand by taste and price.

56. According to the passage the preference test was conducted in order to ________.

 A) find out the role taste preference plays in a person's drinking

 B) reveal which cola is more to the liking of the drinkers

 C) show that a person's opinion about taste is mere guess-work

 D) compare the ability of the participants in choosing their drinks

57. The statistics recorded in the preference tests show ________.

 A) Coca-Cola and Pepsi are people's two most favorite drinks

 B) there is not much difference in taste between Coca-Cola and Pepsi

 C) few people had trouble telling Coca-Cola from Pepsi

 D) people's tastes differ from one another

58. It is implied in the first paragraph that ________.

 A) the purpose of taste tests is to promote the sale of colas

 B) the improvement of quality is the chief concern of the two cola companies

 C) the competition between the two colas is very strong

 D) blind tasting is necessary for identifying fans

59. The word "burnout" (Line 4, Para. 5) here refers to the state of ________.

 A) being seriously burnt in the skin

 B) being unable to burn for lack of fuel

 C) being badly damaged by fire

 D) being unable to function because of excessive use

60. The author's purpose in writing this passage is to ________.

 A) show that taste preference is highly subjective

 B) argue that taste testing is an important marketing strategy

 C) emphasize that taste and price are closely related to each other

 D) recommend that blind tasting be introduced in the quality control of colas

 如何提高阅读能力：

 1、扩大阅读量

 2、模仿长句、难句、复杂句

 3、攻克单词关

四级阅读的做题方法：

 1、在题干中找关键词

 2、分析原文，同时定位关键词

 3、做题时，要回到文章分析相关内容

 4、结合排除法选择答案

课程安排：

 1、前6次课：9大考点；7种题型；两种能力

 2、快速阅读；简答题

教材使用：

 1、真题的作用

 2、模拟教材的误导作用

第二课时

练习

 Oceanography has been defined as 'The application of all sciences to the study of the sea'.

 Before the nineteenth century, scientists with an interest in the sea were few and far between. Certainly Newton considered some theoretical aspects of it in his writings, but he was reluctant（不愿意）to go to sea to further his work.

 For most people the sea was remote, and with the exception of early intercontinental travellers or others who earned a living from the sea, there was little reason to ask many questions about it, let alone to ask what lay beneath the surface. The first time that the question 'What is at the bottom of the oceans?' had to be answered with any commercial consequence was when the laying of a telegraph cable from Europe to America was proposed. The engineers has to know the depth profile（起伏形状）of the route to estimate the length of cable that had to be manufactured.

 It was to Maury of the US Navy that the Atlantic Telegraph Company turned, in 1853, for information on this matter. In the 1840s, Maury had been responsible for encouraging voyages during which soundings（测深）were taken to investigate the depths of the North Atlantic and Pacific Oceans. Later, some of his findings aroused much popular interest in his book The Physical Geography of the Sea.

 The cable was laid, but not until 1866 was the connection made permanent and reliable. At the early attempts, the cable failed and when it was taken out for repairs it was found to be covered in living growths, a fact which defied contemporary scientific opinion that there was no life in the deeper parts of the sea.

 Within a few years oceanography was under way. In 1872 Thomson led a scientific expedition（考察）, which lasted for four years and brought home thousands of samples from the sea. Their classification and analysis occupied scientists for years and led to a five-volume report, the last volume being published in 1895.

21. The passage implies that the telegraph cable was built mainly ________.

 A) for oceanographic studies C) for business considerations

 B) for military purposes D) for investigating the depths of the oceans

22. It was ________ that asked Maury for help in oceanographic studies.

 A) the American Navy

 B) some early intercontinental travellers

 C) those who earned a living from the sea

 D) the company which proposed to lay an undersea cable

23. The aim of voyages Maury encouraged in the 1840s was ________.

 A) to make some sound experiments in the oceans

 B) to collect samples of sea plants and animals

 C) to estimate the length of cable that was to be made

 D) to measure the depths of two oceans

24. 'Defied' in the 5th paragraph probably means ________.

 A) 'doubted' B) 'challenged'

 C) 'gave proof to' D) 'agreed to'

25. This passage is mainly about ______.

 A) the beginnings of oceanography

 B) the laying of the first undersea cable

 C) the investigation of ocean depths

 D) the early intercontinental communications

 Psychologists take opposing views of how external rewards, from warm praise to cold cash, affect motivation and creativity. Behaviorists, who study the relation between actions and their consequences, argue that rewards can improve performance at work and school. Cognitive（认知学派的）researchers, who study various aspects of mental life, maintain that rewards often destroy creativity by encouraging dependence on approval and gifts from others.

 The latter view has gained many supporters, especially among educators. But the careful use of small monetary（金钱的）rewards sparks creativity in grade-school children, suggesting that properly presented inducements（刺激）indeed aid inventiveness, according to a study in the June Journal of Personality and Social Psychology.

 "If kids know they're working for a reward and can focus on a relatively challenging task, they show the most creativity," says Robert Eisenberger of the University of Delaware in Newark. "But it's easy to kill creativity by giving rewards for poor performance or creating too much anticipation for rewards."

 A teacher who continually draws attention to rewards or who hands out high grades for ordinary achievement ends up with uninspired students, Eisenberger holds. As an example of the latter point, he notes growing efforts at major universities to tighten grading standards and restore failing grades.

 In earlier grades, the use of so-called token economies, in which students handle challenging problems and receive performance-based points toward valued rewards, shows promise in raising effort and creativity, the Delaware psychologist claims.

66. Psychologists are divided with regard to their attitudes toward ________.

 A) the choice between spiritual encouragement and monetary rewards

 B) the amount of monetary rewards for student's creativity

 C) the study of relationship between actions and their consequences

 D) the effects of external rewards on students' performance

67. What is the response of many educators to external rewards for their students?

 A) They have no doubts about them. C) They approve of them.

 B) They have doubts about them. D) They avoid talking about them.

68. Which of the following can best raise students' creativity according to Robert Eisenberger?

 A) Assigning them tasks they have not dealt with before.

 B) Assigning them tasks which require inventiveness.

 C) Giving them rewards they really deserve.

 D) Giving them rewards they anticipate.

69. It can be inferred from the passage that major universities are trying to tighten their grading standards because they believe ________.

 A) rewarding poor performance may kill the creativity of students

 B) punishment is more effective than rewarding

 C) failing uninspired students helps improve their overall academic standards

 D) discouraging the students' anticipation for easy rewards is a matter of urgency

70. The phrase "token economies" (Line 1, Para. 5) probably refers to ________.

 A) ways to develop economy C) approaches to solving problems

 B) systems of rewarding students D) methods of improving performance
第三课时

阅读

 Normally a student must attend a certain number of courses in order to graduate, and each course which he attends gives him a credit（学分）which he may count towards a degree. In many American universities the total work for a degree consists of thirty-six courses each lasting for one semester（学期）. A typical course consists of three classes per week for fifteen weeks; while attending a university a student will probably attend four or five courses during each semester. Normally a student would expect to take four years attending two semesters each year. It is possible to spread the period of work for the degree over a longer period. It is also possible for a student to move between one university and another during his degree course, though this is not in fact done as a regular practice.

 For every course that he follows a student is given a grade, which is recorded, and the record is available for the student to show to prospective employers. All this imposes a constant pressure and strain of work, but in spite of this some students still find time for great activity in student affairs. Elections to positions in student organization arouse much enthusiasm. The effective work of maintaining discipline is usually performed by students who advise the academic authorities. Any student who is thought to have broken the rules, for example, by cheating has to appear before a student court. With the enormous numbers of students, the operation of the system does involve a certain amount of activity. A student who has held one of these positions of authority is much respected and it will be of benefit to him later in his career.

26. Normally a student would at least attend ________ classes each week.

 A) 36 C) 20

 B) 12 D) 15

27. According to the first paragraph an American student is allowed ________.

 A) to live in a different university

 B) to take a particular course in a different university

 C) to live at home and drive to classes

 D) to get two degrees from two different universities

28. American university students are usually under pressure of work because ________.

 A) their academic performance will affect their future careers

 B) they are heavily involved in student affairs

 C) they have to observe university discipline

 D) they want to run for positions of authority

29. Some students are enthusiastic for positions in student organisations probably because ________.

 A) they hate the constant pressure and strain of their study

 B) they will then be able to stay longer in the university

 C) such positions help them get better jobs

 D) such positions are usually well paid

30. The student organisations seem to be effective in ________.

 A) dealing with the academic affairs of the university

 B) ensuring that the students observe university regulations

 C) evaluating students' performance by bringing them before a court

 D) keeping up the students' enthusiasm for social activities

 Do you find getting up in the morning so difficult that it's painful? This might be called laziness, but Dr. Kleitman has a new explanation. He has proved that everyone has a daily energy cycle.

 During the hours when you labour through your work you may say that you're 'hot'. That's true. The time of day when you feel most energetic is when your cycle of body temperature is at its peak. For some people the peak comes during the forenoon. For others it comes in the afternoon or evening. No one has discovered why this is so, but it leads to such familiar monologues（自言自语）as: 'Get up, John! you'll be late for work again!' The possible explanation to the trouble is that John is at his temperature-and-energy peak in the evening. Much family quarrelling ends when husbands and wives realize what these energy cycles mean, and which cycle each member of the family has.

 You can't change your energy cycle, but you can learn to make your life fit it better. Habit can help. Dr. Kleitman believes. Maybe you're sleepy in the evening but feel you must stay up late anyway. Counteract（对抗）your cycle to some extent by habitually staying up later than you want to. If your energy is low in the morning but you have an important job to do early in the day, rise before you usual hour. This won't change your cycle, but you'll get up steam（鼓起干劲）and work better at your low point.

 Get off to a slow start which saves your energy. Get up with a leisurely yawn（呵欠）and stretch. Sit on the edge of the bed a minute before putting your feet on the floor. Avoid the troublesome search for clean clothes by laying them out the night before. whenever possible, do routine work in the afternoon and save tasks requiring more energy or concentration for your sharper hours.

31. If a person finds getting up early a problem, most probably ________.

 A) he is a lazy person

 B) he refuses to follow his own energy cycle

 C) he is not sure when his energy is low

 D) he is at his peak in the afternoon or evening

32. Which of the following may lead to family quarrels according to the passage?

 A) Unawareness of energy cycles.

 B) Familiar monologues.

 C) A change in a family member's energy cycle.

 D) Attempts to control the energy cycle of other family members.

33. If one wants to work more efficiently at his low point in the morning, he should ________.

 A) change his energy cycle

 B) overcome his laziness

 C) get up earlier that usual

 D) go to bed earlier

34. You are advised to rise with a yawn and stretch because it will ________.

 A) help to keep your energy for the day's work

 B) help you to control your temper early in the day

 C) enable you to concentrate on your routine work

 D) keep your energy cycle under control all day

35. Which of the following statements is NOT TRUE?

 A) Getting off to work with a minimum effort helps save one's energy.

 B) Dr. Kleitman explains why people reach their peaks at different hours of day.

 C) Habit helps one adapt to his own energy cycle.

 D) Children have energy cycles, too.
第四课时

总结

1、数字

 1）数字串考且仅考一个题

 2）计算题至少涉及两个数字

2、转折

 1）第一段的转折经常和文章主题有关联

 2）转折前后对应的单词是反义词，对应的句子是反义句

 3）如果句子里面含有however，被考的可能性90％以上

3、举例

 如果题干在问一个例子说明什么，则文章中例子本身可以不看

29. The example of the Apollo II moon launch is given to illustrate that ________.

 A) minor mistakes can be ignored in achieving major objectives

 B) keeping one's goal in mind helps in deciding which details can be overlooked

 C) adjustments are the key to the successful completion of any work

 D) failure is the mother of success
 On average, American kids ages 3 to 12 spent 29 hours a week in school, eight hours more that they did in 1981. They also did more household work and participated in more of such organized activities as soccer and ballet（芭蕾舞）. Involvement in sports, in particular, rose almost 50% from 1981 to 1997: boys now spend an average of four hours a week playing sports; girls log half that time. All in all, however, children's leisure time dropped from 40% of the day in 1981 to 25%

 "Children are affected by the same time crunch（危机）that affects their parents," says Sandra Hofferth, who headed the recent study of children's timetable, A chief reason, she says, is that more mothers are working outside the home. (Nevertheless, children in both double-income and "male breadwinner" households spent comparable amounts of time interacting with their parents 19 hours and 22 hours respectively. In contrast, children spent only 9 hours with their single mothers.)

 All work and no play could make for some very messed-up kids. "Play is the most powerful way a child explores the world and learns about himself," says T. Berry Brazelton, professor at Harvard Medical School. Unstructured play encourages independent thinking and allows the young to negotiate their relationships with their peers, but kids ages 3 to 12 spent only 12 hours a week engaged in it.

 The children sampled spent a quarter of their rapidly decreasing "free time" watching television. But that, believe it or not, was one of the findings parents might regard as good news. If they're spending less time in front of the TV set, however, kids aren't replacing it with reading. Despite efforts to get kids more interested in books, the children spent just over an hour a week reading. Let's face it, who's got the time?

21. By mentioning "the same time crunch" (Line 1, Para. 2) Sandra Hofferth means ________.

 A) children have little time to play with their parents

 B) children are not taken good care of by their working parents

 C) both parents and children suffer from lack of leisure time

 D) both parents and children have trouble managing their time

22. According to the author, the reason given by Sandra Hofferth for the time crunch is ________.

 A) quite convincing

 B) partially true

 C) totally groundless

 D) rather confusing

23. According to the author a child develops better if ________.

 A) he has plenty of time reading and studying

 B) he is left to play with his peers in his own way

 C) he has more time participating in school activities

 D) he is free to interact with his working parents

24. The author is concerned about the fact that American kids ________.

 A) are engaged in more and more structured activities

 B) are increasingly neglected by their working mothers

 C) are spending more and more time watching TV

 D) are involved less and less in household work

25. We can infer from the passage that ________.

 A) extracurricular activities promote children's intelligence

 B) most children will turn to reading with TV sets switched off

 C) efforts to get kids interested in reading have been fruitful

 D) most parents believe reading to be beneficial to children

 Suppose we built a robot（机器人）to explore the planet Mars. We provide the robot with seeing detectors to keep it away from danger. It is powered entirely by the sun. Should we program the robot to be equally active at all times? No. The robot would be using up energy at a time when it was not receiving any. So we would probably program it to cease its activity at night and to wake up at dawn the next morning.

 According to the evolutionary（进化的）theory of sleep, evolution equipped us with a regular pattern of sleeping and waking for the same reason. The theory does not deny（否认）that sleep provides some important restorative functions. It merely says that evolution has programmed us to perform those functions at a time when activity would be inefficient and possibly dangerous. However, sleep protects us only from the sort of trouble we might walk into; it does not protect us from trouble that comes looking for us. So we sleep well when we are in a familiar, safe place, but we sleep lightly, if at all, when we fear that bears will nose into the tent.

 The evolutionary theory accounts well for differences in sleep among creatures. Why do cats, for instance, sleep so much, while horses sleep so little? Surely cats do not need five times as much repair and restoration as horses do. But cats can afford to have long periods of inactivity because they spend little time eating and are unlikely to be attacked while they sleep. Horses must spend almost all their waking hours eating, because what they eat is very low in energy value. Moreover, they cannot afford to sleep too long or too deeply, because their survival depends on their ability to run away from attackers.

21. The author uses the example of the robot in space exploration to tell us ________.

 A) the differences between robots and men

 B) the reason why men need to sleep

 C) about the need for robots to save power

 D) about the danger of men working at night

22. Evolution has programmed man to sleep at night chiefly to help him ________.

 A) maintain a regular pattern of life

 B) prevent trouble that comes looking for him

 C) avoid danger and inefficient labour

 D) restore his bodily functions

23. According to the author, we cannot sleep well when we ________.

 A) are worrying about our safety C) are in a tent

 B) are overworked D) are away from home

24. Cats sleep much more than horses do partly because cats ________.

 A) need more time for restoration

 B) are unlikely to be attackers

 C) are more active than horses when they are awake

 D) spend less time eating to get enough energy

25. Which of the following is the main idea of the passage?

 A) Evolution has equipped all creatures with a regular pattern of sleeping and waking.

 B) The study of sleep is an important part of the evolutionary theory.

 C) Sleep patterns must be taken into consideration in the designing of robots.

 D) The sleeping pattern of a living creature is determined by the food it eats.

Questions 36 to 40 are based on the following passage:

 We find that bright children are rarely heal back by mixed-ability teaching. On the contrary, both their knowledge and experience are enriched. We feel that there are many disadvantages in streaming（把……按能力分班）pupils. It does not take into account the fact that children develop at different rates. It can have a bad effect on both the bright and the not-so-bright child. After all, it can be quite discouraging to be at the bottom of the top grade!

 Besides, it is rather unreal to grade people just according to their intellectual（智力的）ability. This is only one aspect of their total personality. We are concerned to develop the abilities of all our pupils to the full, not just their academic ability. We also value personal qualities and social skills, and we find that mixed-ability teaching contributes to all these aspects of learning.

 In our classrooms, we work in various ways. The pupils often work in groups: this gives them the opportunity to learn to co-operate, to share, and to develop leadership skills. They also learn how to cope with（对付）personal problems as well as learning how to think, to make decisions, to analyse and evaluate, and to communicate effectively. The pupils learn from each other as well as from the teacher.

 Sometimes the pupils work in pairs; sometimes they work on individual tasks and assignments, and they can do this at their own speed. They also have some formal class teaching when this is appropriate. We encourage our pupils to use the library, and we teach them the skills they need in order to do this efficiently. An advanced pupil can do advanced work: it does not matter what age the child is. We expect our pupils to do their best, not their least, and we give them every encouragement to attain this goal.

36. In the passage the author's attitude towards 'mixed-ability teaching' is ________.

 A) critical C) approving

 B) questioning D) objective

37. By 'held back' (Line 1) the author means '________'.

 A) made to remain in the same classes

 B) forced to study in the lower classes

 C) drawn to their studies

 D) prevented from advancing

38. The author argues that a teacher's chief concern should be the development of the student's ________.

 A) personal qualities and social skills

 B) total personality

 C) learning ability and communicative skills

 D) intellectual ability

39. Which of the following is NOT MENTIONED in the third paragraph?

 A) Group work gives pupils the opportunity to learn to work together with others.

 B) Pupils also learn to develop their reasoning abilities.

 C) Group work provides pupils with the opportunity to learn to be capable organizers.

 D) Pupils also learn how to participate in teaching activities.

40. The author's purpose of writing this passage is to ________.

 A) argue for teaching bright and not-so-bright pupils in the same class

 B) recommend pair work and group work for classroom activities

 C) offer advice on the proper use of the library

 D) emphasize the importance of appropriate formal classroom teaching

Questions 21 to 25 are based on the following passage.

 Some pessimistic experts feel that the automobile is bound to fall into disuse. They see a day in the not-too-distant future when all autos will be abandoned and allowed to rust. Other authorities, however, think the auto is here to stay. They hold that the car will remain a leading means of urban travel in the foreseeable future.

 The motorcar will undoubtedly change significantly over the next 30 years. It should become smaller, safer, and more economical, and should not be powered by the gasoline engine. The car of the future should be far more pollution-free than present types.

 Regardless of its power source, the auto in the future will still be the main problem in urban traffic congestion（拥挤）. One proposed solution to this problem is the automated highway system.

 When the auto enters the highway system, a retractable（可伸缩的）arm will drop from the auto and make contact with a rail, which is similar to those powering subway trains electrically. Once attached to the rail, the car will become electrically powered from the system, and control of the vehicle will pass to a central computer. The computer will then monitor all of he car's movements.

 The driver will use a telephone to dial instructions about his destination into the system. The computer will calculate the best route, and reserve space for the car all the way to the correct exit from the highway. The driver will then be free to relax and wait for the buzzer（蜂鸣器）that will warn him of his coming exit. It is estimated that an automated highway will be able to handle 10000 vehicles per hour, compared with the 1500 to 2000 vehicles that can be carried by a present-day highway.

21. One significant improvement in the future car will probably be ________.

 A) its power source

 B) its driving system

 C) its monitoring system

 D) its seating capacity

22. What is the author's main concern?

 A) How to render automobiles pollution-free.

 B) How to make smaller and safer automobiles.

 C) How to solve the problem of traffic jams.

 D) How to develop an automated subway system.

23. What provides autos with electric power in an automated highway system?

 A) A rail.

 B) An engine

 C) A retractable arm.

 D) A computer controller.

24. In an automated highway system, all the driver needs to do is ________.

 A) keep in the right lane

 B) wait to arrive at his destination

 C) keep in constant touch with the computer center

 D) inform the system of his destination by phone

25. What is the author's attitude toward the future of autos?

 A) Enthusiastic.

 B) Pessimistic.

 C) Optimistic.

 D) Cautious.

第五课时

本次要讲的考点：因果关系和比较关系，并对四级题中的细节题作出总结。

Questions 21 to 25 are based on the following passage.

 Dogs are social animals and without proper training, they will behave like wild animals. They will soil your house, destroy your belongings, bark excessively, fight other dogs and even bite you. Nearly all behavior problems are perfectly normal dog activities that occur at the wrong time or place or are directed at the wrong thing. The key to preventing or treating behavior problems is learning to teach the dog to redirect its normal behavior to outlets that are acceptable in the domestic setting.

 One of the best things you can do for your dog and yourself is to obedience train（驯服）it. Obedience training doesn't solve all behavior problems, but it is the foundation for solving just about any problem. Training opens up a line of communication between you and your dog. Effective communication is necessary to instruct your dog about what you want it to do.

 Training is also an easy way to establish the social rank order. When your dog obeys a simple request of "come here, sit," it is showing obedience and respect for you. It is not necessary to establish yourself as top dog or leader of the dog pack（群）by using extreme measures. You can teach your dog its subordinate（从属的）role by teaching it to show submission to you. Most dogs love performing tricks for you to pleasantly accept that you are in charge.

 Training should be fun and rewarding for you and your dog. It can enrich your relationship and make living together more enjoyable. A well-trained dog is more confident and can more safely be allowed a greater amount of freedom that an untrained animal.

21. Behavior problems of dogs are believed to ________.

 A) worsen in modern society

 B) occur when they go wild

 C) be just part of their nature

 D) present a threat to the community

22. The primary purpose of obedience training is to ________.

 A) teach the dog to perform clever tricks

 B) enable the dog to regain its normal behavior

 C) make the dog aware of its owner's authority

 D) provide the dog with outlets for its wild behavior

23. Effective communication between a dog and its owner is ________.

 A) an extreme measure in obedience training

 B) a good way to teach the dog new tricks

 C) the foundation for dogs to perform tasks

 D) essential to solving the dog's behavior problems

24. Why do pet dogs love performing tricks for their masters?

 A) To show their willingness to obey.

 B) To show their affection for their masters.

 C) To avoid being punished.

 D) To win leadership of the dog pack.

25. When a dog has received effective obedience training, its owner ________.

 A) will enjoy a better family life

 B) can give the dog more freedom

 C) can give the dog more rewards

 D) will have more confidence in himself

Questions 31 to 35 are based on the following passage:

 Americans are proud of their variety and individuality, yet they love and respect few things more than a uniform, whether it is the uniform of an elevator operator or the uniform of a five-star general. Why are uniforms so popular in the United States?

 Among the arguments for uniforms, one of the first is that in the eyes of most people they look more professional than civilian（百姓的）clothes. People have become conditioned to expect superior quality from a man who wears a uniform. The television repairman who wears a uniform tends to inspire more trust than one who appears in civilian clothes. Faith in the skill of a garage mechanic is increased by a uniform. What easier way is there for a nurse, a policeman, a barber, or a waiter to lose professional identity（身份）than to step out of uniform?

 Uniforms also have many practical benefits. They save on other clothes. They save on laundry bills. They are tax-deductible（可减税的）. They are often more comfortable and more durable than civilian clothes.

 Primary among the arguments against uniforms is their lack of variety and the consequent loss of individuality experienced by people who must wear them. Though there are many types of uniforms, the wearer of any particular type is generally stuck with it, without change, until retirement. When people look alike, they tend to think, speak, and act similarly, on the job at least.

 Uniforms also give rise to some practical problems. Though they are long-lasting, often their initial expense is greater than the cost of civilian clothes. Some uniforms are also expensive to maintain, requiring professional dry cleaning rather than the home laundering possible with many types of civilian clothes.

31. It is surprising that Americans who worship variety and individuality ________

 A) still judge a man by his clothes

 B) hold the uniform in such high regard

 C) enjoy having a professional identity

 D) will respect an elevator operator as much as a general in uniform

32. People are accustomed to think that a man in uniform ________.

 A) suggests quality work

 B) discards his social identity

 C) appears to be more practical

 D) looks superior to a person in civilian clothes

33. The chief function of a uniform is to ________.

 A) provide practical benefits to the wearer

 B) make the wearer catch the public eye

 C) inspire the wearer's confidence in himself

 D) provide the wearer with a professional identity

34. According to the passage, people wearing uniforms ________.

 A) are usually helpful

 B) have little or no individual freedom

 C) tend to lose their individuality

 D) enjoy greater popularity

35. The best title for this passage would be ________.

 A) Uniforms and Society

 B) The Importance of Wearing a Uniform

 C) Practical Benefits of Wearing a Uniform

 D) Advantages and Disadvantages of Uniforms

因果原则：

（1）重点单词：reason, because, for, since。

（2）如果一个句子里存在因果关系、转折关系，该句很有可能涉及考题。
比较原则：

（1）重点单词：most, more, especially, differ。

（2）当几种情况并列出现，必考最典型的内容。
举例：
 When a consumer finds that an item she or he bought is faulty or in some other way does not live up to the manufacturer's claim for it, the first step is to present the warranty（保单）, or any other records which might help, at the store of purchase. In most cases, this action will produce results. However, if it does not, there are various means the consumer may use to gain satisfaction.

 A simple and common method used by many consumers is to complain directly to the store manager. In general, the "higher up" the consumer takes his or her complaint, the faster he or she can expect it to be settled. In such a case, it is usually settled in the consumer's favour, assuming he or she has a just claim.

 Consumers should complain in person whenever possible, but if they cannot get to the place of purchase, it is acceptable to phone or write the complaint in a letter.

 Complaining is usually most effective when it is done politely but firmly, and especially when the consumer can demonstrate what is wrong with the item in question. If this cannot be done, the consumer will succeed best by presenting specific information as to what is wrong, rather than by making general statements. For example, "The left speaker does not work at all and the sound coming out of the right one is unclear" is better than "This stereo（立体声音响）does not work."

 The store manager may advise the consumer to write to the manufacturer. If so, the consumer should do this, stating the complaint as politely and as firmly as possible. But if a polite complaint does not achieve the desired result, the consumer can go a step further. She or he can threaten to take the seller to court or report the seller to a private or public organization responsible for protecting consumers' rights.

31. When a consumer finds that his purchase has a fault in it, the first thing he should do is to ________.

 A) complain personally to the manager

 B) threaten to take the matter to court

 C) write a firm letter of complaint to the store of purchase

 D) show some written proof of the purchase to the store

32. If a consumer wants a quick settlement of his problem, it's better to complain to ________.

 A) a shop assistant C) the manufacturer

 B) the store manager D) a public organization

33. The most effective complaint can be made by ________.

 A) showing the faulty item to the manufacturer

 B) explaining exactly what is wrong with the item

 C) saying firmly that the item is of poor quality

 D) asking politely to change the item

34. The phrase "live up to" (Para. 1, Line 2) in the context means ________.

 A) meet the standard of C) fulfil the demands of

 B) realize the purpose of D) keep the promise of

35. The passage tells us _________.

 A) how to settle a consumer's complaint about a faulty item

 B) how to make an effective complaint about a faulty item

 C) how to avoid buying a faulty item

 D) how to deal with complaints from customers

Questions 31 to 35 are based on the following passage:

 Britain almost more than any other country in the world must seriously face the problem of building upwards, that is to say, of accommodating a considerable proportion of its population in high blocks of flats. It is said that the Englishman objects to this type of existence, but if the case is such, he does in fact differ from the inhabitants of most countries of the world today. In the past our own blocks of flats have been associated with the lower-income groups and they have lacked the obvious provisions, such as central heating, constant hot water supply, electrically operated lifts from top to bottom, and so on, as well as such details important notwithstanding（然而）, as easy facilities for disposal of dust and rubbish and storage places for baby carriages on the ground floor, playgrounds for children on the top of the buildings, and drying grounds for washing. It is likely that the dispute regarding flats versus（对，对抗）individual houses will continue to rage on for a long time as far as Britain is concerned. And it is unfortunate that there should be hot feelings on both sides whenever this subject is raised. Those who oppose the building of flats base their case primarily on the assumption（设想）that everyone prefers an individual home and garden and on the high cost per unit of accommodation. The latter ignores the higher cost of providing full services to a scattered community and the cost in both money and time of the journeys to work for the suburban resident.

31. We can infer from the passage that ________.

 A) people in most countries of the world today are not opposed to living in flats

 B) English people, like most people in other countries, dislike living in flats

 C) people in Britain are forced to move into high blocks of flats

 D) modern flats still fail to provide the necessary facilities for living

32. What is said about the blocks of flats built in the past in Britain?

 A) They were sold to people before necessary facilities were installed.

 B) They were usually not large enough to accommodate big families.

 C) They were mostly inhabited by people who did not earn much.

 D) They provided playgrounds for children on the top of the buildings.

33. The word "rage" (Line 11) means "________."

 A) be ignored C) encourage people greatly

 B) be in fashion D) develop with great force

34. Some people oppose the building of flats because ________.

 A) the living expenses for each individual family are higher

 B) they believe people like to live in houses with gardens

 C) it involves higher cost compared with the building of houses

 D) the disposal of rubbish remains a problem for those living in flats

35. The author mentions that people who live in suburban houses ________.

 A) do not have access to easy facilities because they live away from the city

 B) have to pay a lot of money to employ people to do service work

 C) have to spend more money and time travelling to work every day

 D) take longer time to know each other because they are a scattered community
第六课时

四级中重要的句型：

 1、主谓分离。如果第一个名词后面没有谓语动词，则第一个名词为本句话的主语。

 举例：Britain almost more than any other country in the world must seriously face the problem of building upwards, ...
2、并列双结构。指一个句子中会有两个成分并列。通过并列连词（and）

从后向前找出并列的核心单词。

 举例：The latter ignores the higher cost of providing full services to a scattered community and the cost in both money and time of the journeys to work for the suburban resident.
 举例：Those who oppose the building of flats base their case primarily on the assumption（设想）that everyone prefers an individual home and garden and on the high cost per unit of accommodation.
3、多重复合句。理解方法：括起从句，抓住主干。
4、环环相扣句型。把长句分割为短句，分层次各个击破。

 举例：At Beth Israel each patient is assigned to a primary nurse who visits at length with the patient and constructs a full-scale health account that covers everything from his medical history to his emotional state.
重要的句子：

 1、For most people the sea was remote, and with the exception of early intercontinental travellers or others who earned a living from the sea, there was little reason to ask many questions about it, let alone to ask what lay beneath the surface. The first time that the question 'What is at the bottom of the oceans?' had to be answered with any commercial consequence was when the laying of a telegraph cable from Europe to America was proposed.

 2、Normally a student must attend a certain number of courses in order to graduate, and each course which he attends gives him a credit（学分）which he may count towards a degree.
 3、Psychologists take opposing views of how external rewards, from warm praise to cold cash, affect motivation and creativity. ...A teacher who continually draws attention to rewards or who hands out high grades for ordinary achievement ends up with uninspired students, Eisenberger holds.
 4、Britain almost more than any other country in the world must seriously face the problem of building upwards, that is to say, of accommodating a considerable proportion of its population in high blocks of flats....In the past our own blocks of flats have been associated with the lower-income groups and they have lacked the obvious provisions, such as central heating, constant hot water supply, electrically operated lifts from top to bottom, and so on, as well as such details important notwithstanding（然而）, as easy facilities for disposal of dust and rubbish and storage places for baby carriages on the ground floor, playgrounds for children on the top of the buildings, and drying grounds for washing…. Those who oppose the building of flats base their case primarily on the assumption（设想）that everyone prefers an individual home and garden and on the high cost per unit of accommodation.
 5、The key to preventing or treating behavior problems is learning to teach the dog to redirect its normal behavior to outlets that are acceptable in the domestic setting.
 对四级细节题的总结：

 1、答案不跨段。

 2、90%根据关键词定位。10%利用题目的顺序。

 3、考点不重复。

 举例：27. Some scientists believe that a breakthrough in the use of solar energy depends on ________.

 A) sufficient funding C) advanced technology

 B) further experiments D) well-equiped laboratories
30. The application of advanced technology to research in solar energy ________.

 A) would lead to a big increase in research funding

 B) would make it unnecessary to import oil

 C) would make it possible to meet the future energy needs of the EEC

 D) would provide a much greater proportion of the Community's future energy needs

举例：39. Helping a sick neighbor with some repair work is an example of ________.

 A) instrumental support

 B) informational support

 C) social companionship

 D) the strengthening of self-respect

40. Social companionship is beneficial in that ________.

 4、当细节题只有1—2个时，原文中的细节部分要快看。
A rapid means of long-distance transportation became a necessity for the United States as settlement（新拓居地）spread ever farther westward. The early trains were impractical curiosities, and for a long time the railroad companies met with troublesome mechanical problems. The most serious ones were the construction of rails able to bear the load, and the development of a safe, effective stopping system. Once these were solved, the railroad was established as the best means of land transportation. By 1860 there were thousands of miles of railroads crossing the eastern mountain ranges and reaching westward to the Mississippi. There were also regional southern and western lines.

 The high point in railroad building came with the construction of the first transcontinental system. In 1862 Congress authorized two western railroad companies to build lines from Nebraska westward and from California eastward to a meeting point, so as to complete a transcontinental crossing linking the Atlantic seaboard with the Pacific. The Government helped the railroads generously with money and land. Actual work on this project began four years later. The Central Pacific Company, starting from California, used Chinese labor, while the Union Pacific employed crews of Irish labourers. The two groups worked at remarkable speed, each trying to cover a greater distance than the other. In 1869 they met at a place called Promontory in what is now the state of Utah. Many visitors came there for the great occasion. There were joyous celebrations all over the country, with parades and the ringing of church bells to honor the great achievement.

 The railroad was very important in encouraging westward movement. It also helped build up industry and farming by moving raw materials and by distributing products rapidly to distant markets. In linking towns and people to one another it helped unify the United States.

36. The major problems with America's railroad system in the mid 19th century lay in ________.

 A) poor quality rails and unreliable stopping systems

 B) lack of financial support for development

 C) limited railroad lines

 D) lack of a transcontinental railroad

37. The building of the first transcontinental system ________.

 A) brought about a rapid growth of industry and farming in the west

 B) attracted many visitors to the construction sites

 C) attracted labourers from Europe

 D) encouraged people to travel all over the country

38. The best title for this passage would be ________.

 A) Settlements Spread Westward

 B) The Coast-to-Coast Railroad: A Vital Link

 C) American Railroad History

 D) The Importance of Railroads in the American Economy

39. The construction of the transcontinental railroad took ________.

 A) 9 years C) 4 years

 B) 7 years D) 3 years

40. What most likely made people think about a transcontinental railroad?

 A) The possibility of government support for such a task.

 B) The need to explore Utah.

 C) The need to connect the east coast with the west.

 D) The need to develop the railroad industry in the west.

 Unit 20

Passage Three

Questions 31 to 35 are based on the following passage.

 For an increasing number of students at American universities, Old is suddenly in. The reason is obvious: the graying of America means jobs. Coupled with the aging of the baby-boom（生育高峰）generation, a longer life span means that the nation's elderly population is bound to expand significantly over the next 50 years. By 2050, 25 percent of all Americans will be older than 65, up from 14 percent in 1995. The change poses profound questions for government and society, of course. But it also creates career opportunities in medicine and health professions, and in law and business as well. "In addition to the doctors, we're going to need more sociologists, biologists, urban planners and specialized lawyers," says Professor Edward Schneider of the University of Southern California's (USC) School of Gerontology（老年学）.

 Lawyers can specialize in "elder law", which covers everything from trusts and estates to nursing-home abuse and age discrimination（歧视）. Businessmen see huge opportunities in the elder market because the baby boomers, 74 million strong, are likely to be the wealthiest group of retirees in human history. "Any student who combines an expert knowledge in gerontology with, say an MBA or law degree will have a license to print money," one professor says.

 Margarite Santos is a 21-year-old senior at USC. She began college as a biology major but found she was "really bored with bacteria." So she took a class in gerontology and discovered that she liked it. She says, "I did volunteer work in retirement homes and it was very satisfying."

31. "... Old is suddenly in" (Line 1, Para. 1) most probably means "________".

 A) America has suddenly become a nation of old people

 B) gerontology has suddenly become popular

 C) more elderly professors are found on American campuses

 D) American colleges have realized the need of enrolling older students

32. With the aging of America, lawyers can benefit ________.

 A) from the adoption of the "elder law"

 B) from rendering special services to the elderly

 C) by enriching their professional knowledge

 D) by winning the trust of the elderly to promote their own interests

33. Why can businessmen make money in the emerging elder market?

 A) Retirees are more generous in spending money.

 B) They can employ more gerontologists.

 C) The elderly possess an enormous purchasing power.

 D) There are more elderly people working than before.

34. Who can make big money in the new century according to the passage?

 A) Retirees who are business-minded.

 B) The volunteer workers in retirement homes.

 C) College graduates with an MBA or law degree.

 D) Professional with a good knowledge of gerontology.

35. It can seen from the passage that the expansion of America's elderly population ________.

 A) will provide good job opportunities in many areas

 B) will impose an unbearable burden on society

 C) may lead to nursing home abuse and age discrimination

 D) will create new fields of study in universities

第七课时

Passage Four

Questions 36 to 40 are based on the following passage.

 The decline in moral standards — which has long concerned social analysts—has at last captured the attention of average Americans. And Jean Bethke Elshtain, for one, is glad.

 The fact that ordinary citizens are now starting to think seriously about the nation's moral climate, says this ethics（伦理学）professor at the University of Chicago, is reason to hope that new ideas will come forward to improve it.

 But the challenge is not to be underestimated. Materialism and individualism in American society are the biggest obstacles. "The thought that" 'I'm in it for me' has become deeply rooted in the national consciousness," Ms. Elshtain says.

 Some of this can be attributed to the disintegration of traditional communities, in which neighbors looked out for one another, she says. With today's greater mobility and with so many couples working, those bonds have been weakened, replaced by a greater emphasis on self.

 In a 1996 poll of Americans, loss of morality topped the list of the biggest problems facing the U.S. And Elshtain says the public is correct to sense that: Data show that Americans are struggling with problems unheard of in the 1950s, such as classroom violence and high rate of births to unmarried mothers.

 The desire for a higher moral standard is not a lament（挽歌）for some nonexistent "golden age", Elshtain says, nor is it a wishful（一厢情愿的）longing for a time that denied opportunities to women and minorities. Most people, in fact, favor the lessening of prejudice.

 Moral decline will not be reversed until people find ways to counter the materialism in society, she says. "Slowly, you recognize that the things that matter are those that can't be bought."

36. Professor Elshtain is pleased to see that Americans ________.

 A) have adapted to a new set of moral standards

 B) are longing for the return of the good old days

 C) have realized the importance of material things

 D) are awakening to the lowering of their moral standards

37. The moral decline of American society is caused main by ________.

 A) its growing wealth

 B) the self-centeredness of individuals

 C) underestimating the impact of social changes

 D) the prejudice against women and minorities

38. Which of the following characterizes the traditional communities?

 A) Great mobility

 B) Concern for one's neighbors.

 C) Emphasis on individual effort.

 D) Ever-weakening social bonds.

39. In the 1950s, classroom violence ________.

 A) was something unheard of

 B) was by no means a rare occurrence

 C) attracted a lot of public attention

 D) began to appear in analysts' data

40. According to Elshtain, the current moral decline may be reversed ________.

 A) if people can return to the "golden age"

 B) when women and men enjoy equal rights

 C) when people rid themselves of prejudice

 D) if less emphasis is laid on material things

Unit 2

Questions 26 to 30 are based on the following passage:

 For some time past it has been widely accepted that babies—and other creatures—learn to do things because certain acts lead to "rewards"; and there is no reason to doubt that this is true. But it used also to be widely believed that effective rewards, at least in the early stages, had to be directly related to such basic physiological（生理的）"drives" as thirst or hunger. In other words, a baby would learn if he got food or drink or some sort of physical comfort, not otherwise.

 It is now clear that this is not so. Babies will learn to behave in ways that produce results in the world with no reward except the successful outcome.

 Papousek began his studies by using milk in the normal way to "reward" the babies and so teach them to carry out some simple movements, such as turning the head to one side or the other. Then he noticed that a baby who had had enough to drink would refuse the milk but would still go on making the learned response with clear signs of pleasure. So he began to study the children's responses in situations where no milk was provided. He quickly found that children as young as four months would learn to turn their heads to right or left if the movement "switched on" a display of lights—and indeed that they were capable of learning quite complex turns to bring about this result, for instance, two left or two right, or even to make as many as three turns to one side.

 Papousek's light display was placed directly in front of the babies and he made the interesting observation that sometimes they would not turn back to watch the lights closely although they would "smile and bubble" when the display came on. Papousek concluded that it was not primarily the sight of the lights which pleased them, it was the success they were achieving in solving the problem, in mastering the skill, and that there exists a fundamental human urge to make sense of the world and bring it under intentional control.

26. According to the author, babies learn to do things which ________.

 A) are directly related to pleasure C) will bring them a feeling of success

 B) will meet their physical needs D) will satisfy their curiosity

27. Papousek noticed in his studies that a baby ________.

 A) would make learned responses when it saw the milk

 B) would carry out learned movements when it had enough to drink

 C) would continue the simple movements without being given milk

 D) would turn its head to right or left when it had enough to drink

28. In Papousek's experiment babies make learned movements of the head in order to ________.

 A) have the lights turned on C) please their parents

 B) be rewarded with milk D) be praised

29. The babies would "smile and bubble" at the lights because ________.

 A) the lights were directly related to some basic "drives"

 B) the sight of the lights was interesting

 C) they need not turn back to watch the lights

 D) they succeeded in "switching on" the lights

30. According to Papousek, the pleasure babies get in achieving something is a reflection of ________.

 A) a basic human desire to understand and control the world

 B) the satisfaction of certain physiological needs

 C) their strong desire to solve complex problems

 D) a fundamental human urge to display their learned skills

第八课时

Unit 8
Questions 16 to 20 are based on the following passage:
 A good modern newspaper is an extraordinary piece of reading. It is remarkable first for what it contains: the range of news from local crime to international politics, from sport to business to fashion to science and the range of comment and special features（特写）as well, from editorial page to feature articles and interviews to criticism of books, art, theatre, and music. A newspaper is even more remarkable for the way one reads it: never completely, never straight through, but always by jumping from here to there, in and out glancing at one piece, reading another article all the way through, reading just a few paragraphs of the next. A good modern newspaper offers a variety to attract many different readers, but far more than any one reader is interested in. What brings this variety together in one place is its topicality（时事性）, its immediate relation to what is happening in your world and your locality now. But immediacy and the speed of production that goes with it mean also that much of what appears in a newspaper has no more than transient（短暂的）value. For all these reasons, no two people really read the same paper. What each person does is to put together, out of the pages or that day's paper, his own selection and sequence, his own newspaper. For all these reasons, reading newspapers efficiently, which means getting what you want from them without missing things you need but without wasting time, demands skill and self-awareness as you modify and apply the techniques of reading.

16. A modern newspaper is remarkable for all the following except its ________.

 A) wide coverage
 B) popularity
C) speed in reporting news
 D) uniform style

17. According to the passage, the reason why no two people really read the "same" newspaper is that ________.

 A) people are rarely interested in the same kind of the news

 B) different people prefer different newspapers

 C) people scan for the news they are interested in

 D) people have different views about what a good newspaper is

18. It can be concluded from the passage that newspaper readers ________.

 A) apply reading techniques skillfully

 B) usually read a newspaper selectively

 C) appreciate the variety of a newspaper

 D) jump from one newspaper to another

19. A good newspaper offers "a variety" to readers because ________.

 A) readers are difficult to please

 B) it has to cover things that happen in a certain locality

 C) it tries to serve different readers

 D) readers like to read different newspapers

20. The best title for this passage would be "________."

 A) The Characteristics of a Good Newspaper

 B) The Importance of Newspaper Topicality

 C) The Variety of a Good Newspaper

 D) Some Suggestions on How to Read a Newspaper

Questions 61 to 65 are based on the following passage:

 It is, everyone agrees, a huge task that the child performs when he learns to speak, and the fact that he does so in so short a period of time challenges explanation.

 Language learning begins with listening. Individual children vary greatly in the amount of listening they do before they start speaking, and late starters are often long listeners. Most children will "obey" spoken instructions some time before they can speak, though the word obey is hardly accurate as a description of the eager and delighted cooperation usually shown by the child. Before they can speak, many children will also ask questions by gesture and by making questioning noises.

 Any attempt to trace the development from the noises babies make to their first spoken words leads to considerable difficulties. It is agreed that they enjoy making noises, and that during the first few months one or two noises sort themselves out as particularly indicative of delight, distress, sociability, and so on. But since these cannot be said to show the baby's intention to communicate, they can hardly be regarded as early forms of language. It is agreed, too, that from about three months they play with sounds for enjoyment, and that by six months they are able to add new sounds to their repertoire（能发出的全部声音）. This self-imitation leads on to deliberate（有意识的）imitation of sounds made or words spoken to them by other people. The problem then arises as to the point at which one can say that these imitations can be considered as speech.

61. By " ... challenges explanation" (Line 2, Para. 1) the author means that ________.

 A) no explanation is necessary for such an obvious phenomenon

 B) no explanation has been made up to now

 C) it's no easy job to provide an adequate explanation

 D) it's high time that an explanation was provided

62. The third paragraph is mainly about ________.

 A) the development of babies' early forms of language

 B) the difficulties of babies in learning to speak

 C) babies' strong desire to communicate

 D) babies' intention to communicate

63. The author's purpose in writing the second paragraph is to show that children ________.

 A) usually obey without asking questions

 B) are passive in the process of learning to speak

 C) are born cooperative

 D) learn to speak by listening

64. From the passage we learn that ________.

 A) early starters can learn to speak within only six months

 B) children show a strong desire to communicate by making noises

 C) imitation plays an important role in learning to speak

 D) children have various difficulties in learning to speak

65. The best title for this passage would be ________.

 A) How Babies Learn to Speak C) A Huge Task for Children

 B) Early Forms of Language D) Noise Making and Language Learning

第九课时

方法总结
1、主题句法

Questions 21 to 25 are based on the following passage:
 Nursing at Beth Israel Hospital produces the best patient care possible. If we are to solve the nursing shortage（不足）, hospital administration and doctors everywhere would do well to follow Beth Israel's example.

 At Beth Israel each patient is assigned to a primary nurse who visits at length with the patient and constructs a full-scale health account that covers everything from his medical history to his emotional state. Then she writes a care plan centered on the patient's illness but which also includes everything else that is necessary.

 The primary nurse stays with the patient through his hospitalization, keeping track with his progress and seeking further advice from his doctor. If a patient at Beth Israel is not responding to treatment, it is not uncommon for his nurse to propose another approach to his doctor. What the doctor at Beth Israel has in the primary nurse is a true colleague.

 Nursing at Beth Israel also involves a decentralized（分散的）nursing administration; every floor, every unit is a self-contained organization. There are nurse-managers instead of head nurses; in addition to their medical duties they do all their own hiring and dismissing, employee advising, and they make salary recommendations. Each unit's nurses decide among themselves who will work what shifts and when.

 Beth Israel's nurse-in-chief ranks as an equal with other vice presidents of the hospital. She also is a member of the Medical Executive Committee, which in most hospitals includes only doctors.

21. Which of the following best characterizes the main feature of the nursing system at Beth Israel Hospital?

 A) The doctor gets more active professional support from the primary nurse.

 B) Each patient is taken care of by a primary nurse day and night.

 C) The primary nurse writes care plans for every patient.

 D) The primary nurse keeps records of the patient's health conditions every day.

22. It can be inferred from the passage that ________.

 A) compared with other hospitals nurses at Beth Israel Hospital are more patient

 B) in most hospitals patient care is inadequate from the professional point of view

 C) in most hospitals nurses get low salaries

 D) compared with other hospitals nurses have to work longer hours at Beth Israel Hospital

23. A primary nurse can propose a different approach of treatment when ________.

 A) the present one is refused by the patient

 B) the patient complains about the present one

 C) the present one proves to be ineffective

 D) the patient is found unwilling to cooperate

24. The main difference between a nurse-manager and a head nurse is that the former ________.

 A) is a member of the Medical Executive Committee of the hospital

 B) has to arrange the work shifts of the unit's nurses

 C) can make decisions concerning the medical treatment of a patient

 D) has full responsibility in the administration of the unit's nurses

25. The author's attitude towards the nursing system at Beth Israel hospital is ________.

 A) negative C) critical

 B) neutral D) positive

Questions 21 to 25 are based on the following passage:

 Researchers have established that when people are mentally engaged, biochemical changes occur in the brain that allow it to act more effectively in cognitive（认识的）areas such as attention and memory. This is true regardless of age.

 People will be alert（警觉的）and receptive（愿意接受的）if they are faced with information that gets them to think about things they are interested in. And someone with a history of doing more rather than less will go into old age more cognitively sound than someone who has not had an active mind.

 Many experts are so convinced of the benefits of challenging the brain that they are putting the theory to work in their own lives. "The idea is not necessarily to learn to memorize enormous amounts of information," says James Fozard, associate director of the National Institute on Aging. "Most of us don't need that kind of skill. Such specific training is of less interest than being able to maintain mental alertness." Fozard and others say they challenge their brains with different mental skills, both because they enjoy them and because they are sure that their range of activities will help the way their brains work.

 Gene Cohen, acting director of the same institute, suggests that people in their old age should engage in mental and physical activities individually as well as in groups. Cohen says that we are frequently advised to keep physically active as we age, but older people need to keep mentally active as well. Those who do are more likely to maintain their intellectual abilities and to be generally happier and better adjusted. "The point is, you need to do both," Cohen says. "Intellectual activity actually influences brain-cell health and size."

21. People who are cognitively healthy are those ________.

 A) whose minds are alert and receptive

 B) who are highly intelligent

 C) who can remember large amounts of information

 D) who are good at recognizing different sounds

22. According to Fozard's argument, people can make their brains work more efficiently by ________.

 A) constantly doing memory work C) going through specific training

 B) making frequent adjustments D) taking part in various mental activities

23. The findings of James and other scientists in their work ________.

 A) remain a theory to be further proved

 B) have been challenged by many other experts

 C) are practised by the researchers themselves

 D) have been generally accepted

24. Older people are generally advised to ________.

 A) keep mentally active by challenging their brains

 B) keep fit by going in for physical activities

 C) maintain mental alertness through specific training

 D) maintain a balance between individual and group activities

25. What is the passage mainly about?

 A) How biochemical changes occur in the human brain.

 B) Why people should receive special mental training as they age.

 C) How intellectual activities influence brain-cell health.

 D) Why people should keep active not only physically but also mentally.
Questions 31 to 35 are based on the following passage:
 When a consumer finds that an item she or he bought is faulty or in some other way does not live up to the manufacturer's claim for it, the first step is to present the warranty（保单）, or any other records which might help, at the store of purchase. In most cases, this action will produce results. However, if it does not, there are various means the consumer may use to gain satisfaction.

 A simple and common method used by many consumers is to complain directly to the store manager. In general, the "higher up" the consumer takes his or her complaint, the faster he or she can expect it to be settled. In such a case, it is usually settled in the consumer's favour, assuming he or she has a just claim.

 Consumers should complain in person whenever possible, but if they cannot get to the place of purchase, it is acceptable to phone or write the complaint in a letter.

 Complaining is usually most effective when it is done politely but firmly, and especially when the consumer can demonstrate what is wrong with the item in question. If this cannot be done, the consumer will succeed best by presenting specific information as to what is wrong, rather than by making general statements. For example, "The left speaker does not work at all and the sound coming out of the right one is unclear" is better than "This stereo（立体声音响）does not work."

 The store manager may advise the consumer to write to the manufacturer. If so, the consumer should do this, stating the complaint as politely and as firmly as possible. But if a polite complaint does not achieve the desired result, the consumer can go a step further. She or he can threaten to take the seller to court or report the seller to a private or public organization responsible for protecting consumers' rights.

31. When a consumer finds that his purchase has a fault in it, the first thing he should do is to ________.

 A) complain personally to the manager

 B) threaten to take the matter to court

 C) write a firm letter of complaint to the store of purchase

 D) show some written proof of the purchase to the store

32. If a consumer wants a quick settlement of his problem, it's better to complain to ________.

 A) a shop assistant C) the manufacturer

 B) the store manager D) a public organization

33. The most effective complaint can be made by ________.

 A) showing the faulty item to the manufacturer

 B) explaining exactly what is wrong with the item

 C) saying firmly that the item is of poor quality

 D) asking politely to change the item

34. The phrase "live up to" (Para. 1, Line 2) in the context means ________.

 A) meet the standard of C) fulfill the demands of

 B) realize the purpose of D) keep the promise of

35. The passage tells us _________.

 A) how to settle a consumer's complaint about a faulty item

 B) how to make an effective complaint about a faulty item

 C) how to avoid buying a faulty item

 D) how to deal with complaints from customers

Questions 26 to 30 are based on the following passage:

 For some time past it has been widely accepted that babies—and other creatures—learn to do things because certain acts lead to "rewards"; and there is no reason to doubt that this is true. But it used also to be widely believed that effective rewards, at least in the early stages, had to be directly related to such basic physiological（生理的）"drives" as thirst or hunger. In other words, a baby would learn if he got food or drink or some sort of physical comfort, not otherwise.

 It is now clear that this is not so. Babies will learn to behave in ways that produce results in the world with no reward except the successful outcome.

 Papousek began his studies by using milk in the normal way to "reward" the babies and so teach them to carry out some simple movements, such as turning the head to one side or the other. Then he noticed that a baby who had had enough to drink would refuse the milk but would still go on making the learned response with clear signs of pleasure. So he began to study the children's responses in situations where no milk was provided. He quickly found that children as young as four months would learn to turn their heads to right or left if the movement "switched on" a display of lights—and indeed that they were capable of learning quite complex turns to bring about this result, for instance, two left or two right, or even to make as many as three turns to one side.

 Papousek's light display was placed directly in front of the babies and he made the interesting observation that sometimes they would not turn back to watch the lights closely although they would "smile and bubble" when the display came on. Papousek concluded that it was not primarily the sight of the lights which pleased them, it was the success they were achieving in solving the problem, in mastering the skill, and that there exists a fundamental human urge to make sense of the world and bring it under intentional control.

26. According to the author, babies learn to do things which ________.

 A) are directly related to pleasure C) will bring them a feeling of success

 B) will meet their physical needs D) will satisfy their curiosity

27. Papousek noticed in his studies that a baby ________.

 A) would make learned responses when it saw the milk

 B) would carry out learned movements when it had enough to drink

 C) would continue the simple movements without being given milk

 D) would turn its head to right or left when it had enough to drink

28. In Papousek's experiment babies make learned movements of the head in order to ________.

 A) have the lights turned on C) please their parents

 B) be rewarded with milk D) be praised

29. The babies would "smile and bubble" at the lights because ________.

 A) the lights were directly related to some basic "drives"

 B) the sight of the lights was interesting

 C) they need not turn back to watch the lights

 D) they succeeded in "switching on" the lights

30. According to Papousek, the pleasure babies get in achieving something is a reflection of ________.

 A) a basic human desire to understand and control the world

 B) the satisfaction of certain physiological needs

 C) their strong desire to solve complex problems

 D) a fundamental human urge to display their learned skills

Questions 21 to 25 are based on the following passage:
 American society is not nap（午睡）friendly. In fact, says David Dinges, a sleep specialist at the University of Pennsylvania School of Medicine, "There's even a prohibition against admitting we need sleep." Nobody wants to be caught napping or found asleep at work. To quote a proverb:" Some sleep five hours, nature requires seven, laziness nine and wickedness eleven."

 Wrong. The way not to fall asleep at work is to take naps when you need them. "We have to totally change our attitude toward napping," says Dr. William Dement of Stanford University, the godfather of sleep research.

 Last year a national commission led by Dement identified an "American sleep debt" which one member said was as important as the national debt. The commission was concerned about the dangers of sleepiness: people causing industrial accidents or falling asleep while driving. This may be why we have a new sleep policy in the White House. According to recent reports, President Clinton is trying to take a half-hour snooze（打磕睡）every afternoon.

 About 60 percent of American adults nap when given the opportunity. We seem to have "a midafternoon quiet phase," also called "a secondary sleep gate." Sleeping 15 minutes to two hours in the early afternoon can reduce stress and make us refreshed. Clearly, we were born to nap.

 We Superstars of Snooze don't nap to replace lost shut-eye or to prepare for a night shift. Rather, we "snack" on sleep, whenever, wherever and at whatever time we feel like it. I myself have napped in buses, cars, planes and on boats; on floors and beds; and in libraries, offices and museums.

21. It is commonly accepted in American society that too much sleep is ________.

 A) unreasonable C) harmful

 B) costly D) criminal

22. The research done by the Dement Commission shows that Americans ________.

 A) don't like to take naps

 B) sleep less than is good for them

 C) are terribly worried about their national debt

 D) have caused many industrial and traffic accidents

23. The purpose of this article is to ________.

 A) convince the reader of the necessity of napping

 B) explain the danger of sleepiness

 C) discuss the side effects of napping

 D) warn us of the wickedness of napping

24. The "American sleep debt" (Line 1, Para, 3) is the result of ________.

 A) the rapid development of American industry

 B) the new sleep policy of the Clinton Administration

 C) the traditional misconception the Americans have about sleep

 D) the Americans' worry about the danger of sleepiness

25. The second sentence of the last paragraph tells us that it is ________.

 A) preferable to have a sound sleep before a night shift

 B) natural to take a nap whenever we feel the need for it

 C) essential to make up for lost sleep

 D) good practice to eat something light before we go to bed

Questions 31 to 35 are based on the following passage.

 It is hard to track the blue whale, the ocean's largest creature, which has almost been killed off by commercial whaling and is now listed as an endangered species. Attaching radio devices to it is difficult, and visual sightings are too unreliable to give real insight into its behavior.

 So biologists were delighted early this year when, with the help of the Navy, they were able to track a particular blue whale for 43 days, monitoring its sounds. This was possible because of the Navy's formerly top-secret system of underwater listening devices spanning the oceans.

 Tracking whales is but one example of an exciting new world just opening to civilian scientists after the cold war as the Navy starts to share and partly uncover its global network of underwater listening system built over the decades to track the ships of potential enemies.

 Earth scientists announced at a news conference recently that they had used the system for closely monitoring a deep-sea volcanic eruption（爆发）for the first time and that they plan similar studies.

 Other scientists have proposed to use the network for tracking ocean currents and measuring changes in ocean and global temperatures.

 The speed of sound in water is roughly one mile a second—slower than through land but faster than through air. What is most important, different layers of ocean water can act as channels for sounds, focusing them in the same way a stethoscope（听诊器）does when it carries faint noises from a patient's chest to a doctor's ear. This focusing is the main reason that even relatively weak sounds in the ocean, especially low-frequency ones, can often travel thousands of miles.

31. The passage is chiefly about ________.

 A) an effort to protect an endangered marine species

 B) the civilian use of a military detection system

 C) the exposure of U.S. Navy top-secret weapon

 D) a new way to look into the behavior of blue whales

32. The underwater listening system was originally designed ________.

 A) to trace and locate enemy vessels

 B) to monitor deep-sea volcanic eruptions

 C) to study the movement of ocean currents

 D) to replace the global radio communications network

33. The deep-sea listening system makes use of ________.

 A) the sophisticated technology of focusing sounds under water

 B) the capability of sound to travel at high speed

 C) the unique property of layers of ocean water in transmitting sound

 D) low-frequency sounds travelling across different layers of water

34. It can be inferred from the passage that ________.

 A) new radio devices should be developed for tracking the endangered blue whales

 B) blue whales are no longer endangered with the use of the new listening system

 C) opinions differ as to whether civilian scientists should be allowed to use military technology

 D) military technology has great potential in civilian use

35. Which of the following is true about the U.S. Navy underwater listening network?

 A) It is now partly accessible to civilian scientists.

 B) It has been replaced by a more advanced system.

 C) It became useless to the military after the cold war.

 D) It is indispensable in protecting endangered species.

2、求和法

3、利用实验目的找主题

Questions 56 to 60 are based on the following passage:

 Taste is such a subjective matter that we don't usually conduct preference tests for food. The most you can say about anyone's preference, is that it's one person's opinion. But because the two big cola（可乐饮料）companies—Coca-Cola and Pepsi Cola are marketed so aggressively, we've wondered how big a role taste preference actually plays in brand loyalty. We set up a taste test that challenged people who identified themselves as either Coca-Cola or Pepsi fans: Find your brand in a blind tasting.

 We invited staff volunteers who had a strong liking for either Coca-Cola Classic（传统型）or Pepsi, Diet（低糖的）Coke, or Diet Pepsi. These were people who thought they'd have no trouble telling their brand from the other brand.

 We eventually located 19 regular cola drinkers and 27 diet cola drinkers. Then we fed them four unidentified samples of cola one at a time, regular colas for the one group, diet versions for the other. We asked them to tell us whether each sample was Coke or Pepsi; then we analyzed the records statistically to compare the participants' choices with what mere guess-work could have accomplished.

 Getting all four samples right was a tough test, but not too tough, we thought, for people who believed they could recognize their brand. In the end, only 7 out of 19 regular cola drinkers correctly identified their brand of choice in all four trials. The diet-cola drinkers did a little worse-only 7 of 27 identified all four samples correctly.

 While both groups did better than chance would predict, nearly half the participants in each group made the wrong choice two or more times. Two people got all four samples wrong. Overall, half the participants did about as well on the last round of tasting as on the first, so fatigue, or taste burnout, was not a factor. Our preference test results suggest that only a few Pepsi participants and Coke fans may really be able to tell their favorite brand by taste and price.

56. According to the passage the preference test was conducted in order to ________.

 A) find out the role taste preference plays in a person's drinking

 B) reveal which cola is more to the liking of the drinkers

 C) show that a person's opinion about taste is mere guess-work

 D) compare the ability of the participants in choosing their drinks

57. The statistics recorded in the preference tests show ________.

 A) Coca-Cola and Pepsi are people's two most favorite drinks

 B) there is not much difference in taste between Coca-Cola and Pepsi

 C) few people had trouble telling Coca-Cola from Pepsi

 D) people's tastes differ from one another

58. It is implied in the first paragraph that ________.

 A) the purpose of taste tests is to promote the sale of colas

 B) the improvement of quality is the chief concern of the two cola companies

 C) the competition between the two colas is very strong

 D) blind tasting is necessary for identifying fans

59. The word "burnout" (Line 4, Para. 5) here refers to the state of ________.

 A) being seriously burnt in the skin

 B) being unable to burn for lack of fuel

 C) being badly damaged by fire

 D) being unable to function because of excessive use

60. The author's purpose in writing this passage is to ________.

 A) show that taste preference is highly subjective

 B) argue that taste testing is an important marketing strategy

 C) emphasize that taste and price are closely related to each other

 D) recommend that blind tasting be introduced in the quality control of colas

4、主题词法

Questions 36 to 40 are based on the following passage:

 A rapid means of long-distance transportation became a necessity for the United States as settlement（新拓居地）spread ever farther westward. The early trains were impractical curiosities, and for a long time the railroad companies met with troublesome mechanical problems. The most serious ones were the construction of rails able to bear the load, and the development of a safe, effective stopping system. Once these were solved, the railroad was established as the best means of land transportation. By 1860 there were thousands of miles of railroads crossing the eastern mountain ranges and reaching westward to the Mississippi. There were also regional southern and western lines.

 The high point in railroad building came with the construction of the first transcontinental system. In 1862 Congress authorized two western railroad companies to build lines from Nebraska westward and from California eastward to a meeting point, so as to complete a transcontinental crossing linking the Atlantic seaboard with the Pacific. The Government helped the railroads generously with money and land. Actual work on this project began four years later. The Central Pacific Company, starting from California, used Chinese labor, while the Union Pacific employed crews of Irish labourers. The two groups worked at remarkable speed, each trying to cover a greater distance than the other. In 1869 they met at a place called Promontory in what is now the state of Utah. Many visitors came there for the great occasion. There were joyous celebrations all over the country, with parades and the ringing of church bells to honor the great achievement.

 The railroad was very important in encouraging westward movement. It also helped build up industry and farming by moving raw materials and by distributing products rapidly to distant markets. In linking towns and people to one another it helped unify the United States.

36. The major problems with America's railroad system in the mid 19th century lay in ________.

 A) poor quality rails and unreliable stopping systems

 B) lack of financial support for development

 C) limited railroad lines

 D) lack of a transcontinental railroad

37. The building of the first transcontinental system ________.

 A) brought about a rapid growth of industry and farming in the west

 B) attracted many visitors to the construction sites

 C) attracted labourers from Europe

 D) encouraged people to travel all over the country

38. The best title for this passage would be ________.

 A) Settlements Spread Westward

 B) The Coast-to-Coast Railroad: A Vital Link

 C) American Railroad History

 D) The Importance of Railroads in the American Economy

39. The construction of the transcontinental railroad took ________.

 A) 9 years C) 4 years

 B) 7 years D) 3 years

40. What most likely made people think about a transcontinental railroad?

 A) The possibility of government support for such a task.

 B) The need to explore Utah.

 C) The need to connect the east coast with the west.

 D) The need to develop the railroad industry in the west.

Questions 26 to 30 are based on the following passage.

 Most episodes of absent-mindedness—forgetting where you left something or wondering why you just entered a room—are caused by a simple lack of attention, says Schacter. "You're supposed to remember something, but you haven't encoded it deeply."

 Encoding, Schacter explains, is a special way of paying attention to an event that has a major impact on recalling it later. Failure to encode properly can create annoying situations. If you put your mobile phone in a pocket, for example, and don't pay attention to what you did because you're involved in a conversation, you'll probably forget that the phone is in the jacket now hanging in your wardrobe（衣柜）. "Your memory itself isn't failing you," says Schacter. "Rather, you didn't give your memory system the information it needed."

 Lack of interest can also lead to absent-mindedness. "A man who can recite sports statistics from 30 years ago," says Zelinski, "may not remember to drop a letter in the mailbox." Women have slightly better memories than men, possibly because they pay more attention to their environment, and memory relies on just that.

 Visual cues can help prevent absentmindedness, says Schacter. "But be sure the cue is clear and available," he cautions. If you want to remember to take a medication（药物）with lunch, put the pill bottle on the kitchen table—don't leave it in the medicine chest and write yourself a note that you keep in a pocket.

 Another common episode of absent-mindedness: walking into a room and wondering why you're there. Most likely, you were thinking about something else. "Everyone does this from time to time," says Zelinski. The best thing to do is to return to where you were before entering the room, and you'll likely remember.

26. Why does the author think that encoding properly is very important?

 A) It helps us understand our memory system better.

 B) It enables us to recall something from our memory.

 C) It expands our memory capacity considerably.

 D) It slows down the process of losing our memory.

27. One possible reason why women have better memories than men is that ________.

 A) they have a wider range of interests

 B) they are more reliant on the environment

 C) they have an unusual power of focusing their attention

 D) they are more interested in what's happening around them

28. A note in the pocket can hardly serve as a reminder because ________.

 A) it will easily get lost

 B) it's not clear enough for you to read

 C) it's out of your sight

 D) it might get mixed up with other things

29. What do we learn from the last paragraph?

 A) If we focus our attention on one thing, we might forget another.

 B) Memory depends to a certain extent on the environment

 C) Repetition helps improve our memory

 D) If we keep forgetting things, we'd better return to where we were.

30. What is the passage mainly about?

 A) The process of gradual memory loss.

 B) The causes of absent-mindedness.

 C) The impact of the environment on memory.

 D) A way of encoding and recalling.
文章主题题型：

Questions 26 to 30 are based on the following passage:

 Attention to detail is something everyone can and should do — especially in a tight job market, Bob Crossley, a human-resources expert notices this in the job applications that come across his desk every day. "It's amazing how many candidates eliminate themselves," he says.

 "Résumés（简历）arrive with stains. Some candidates don't bother to spell the company's name correctly. Once I see a mistake, I eliminate the candidate," Crossley concludes. "if they cannot take care of these details, why should we trust them with a job?"

 Can we pay too much attention to details? Absolutely. Perfectionists struggle over little things at the cost of something larger they work toward. "To keep from losing the forest for the trees," says Charles Garfield, associate professor at the University of California, San Francisco, "We must constantly ask ourselves how the details we're working on fit into the larger picture. If they don't, we should drop them and move to something else."

 Garfield compares this process to his work as a computer scientist at NASA. "The Apollo II moon launch was slightly off-course 90 percent of the time," says Garfield. "But a successful landing was still likely because we knew the exact coordinates of our goal. This allowed us to make adjustments as necessary." Knowing where we want to go helps us judge the importance of every task we undertake.

 Too often we believe what accounts for others' success is some special secret or a lucky break（机遇）. But rarely is success so mysterious. Again and again, we see that by doing little things within our grasp well, large rewards follow.

26. According to the passage, some job applicants were rejected ________.

 A) because they eliminated their names from the applicants' list themselves

 B) because of their inadequate education as shown in their poor spelling in writing a resume

 C) because they failed to give a detailed description of their background in their applications

 D) because of their carelessness as shown in their failure to present a clean copy of a resume

27. The word "prefectionists" (Para. 3, Line 1) refers to those who ________.

 A) pay too much attention to details only to lose their maior objectives

 B) know how to adjust their goals according to the circumstances

 C) demand others to get everything absolutely right

 D) are capable of achieving perfect results in whatever they do

28. Which of the following is the author's advice to the reader?

 A) Careless applicants are not to be trusted.

 B) Don't forget details when drawing pictures.

 C) Be aware of the importance of a task before undertaking it

 D) Although too much attention to details may be costly, they should not be overlooked

29. The example of the Apollo II moon launch is given to illustrate that ________.

 A) minor mistakes can be ignored in achieving major objectives

 B) keeping one's goal in mind helps in deciding which details can be overlooked

 C) adjustments are the key to the successful completion of any work

 D) failure is the mother of success

30. The best title for this passage would be ________.

 A) Don't Be a Perfectionist C) Importance of Adjustments

 B) Details and Major Objectives D) Hard Work Plus Good Luck
第十课时

Questions 66 to 70 are based on the following passage:

 The speaker, a teacher from a community college, addressed a sympathetic audience. Heads nodded in agreement when he said, "High school English teachers are not doing their jobs." He described the inadequacies of his students, all high school graduates who can use language only at a grade 9 level. I was unable to determine from his answers to my questions how this grade 9 level had been established.

 My topic is not standards nor its decline（降低）. What the speaker was really saying is that he is no longer young; he has been teaching for sixteen years, and is able to think and speak like a mature adult.

 My point is that the frequent complaint of one generation about the one immediately following it is inevitable. It is also human nature to look for the reasons for our dissatisfaction. Before English became a school subject in the late nineteenth century, it was difficult to find the target of the blame for language deficiencies（缺陷）. But since then, English teachers have been under constant attack.

 The complainers think they have hit upon an original idea. As their own command of the language improves, they notice that young people do not have this same ability. Unaware that their own ability has developed through the years, they assume the new generation of young people must be hopeless in this respect. To the eyes and ears of sensitive adults the language of the young always seems inadequate.

 Since this concern about the decline and fall of the English language is not perceived as a generational phenomenon but rather as something new and peculiar to today's young people, it naturally follows that today's English teachers cannot be doing their jobs. Otherwise, young people would not commit offenses against the language.

66. The speaker the author mentioned in the passage believed that ________.

 A) the language of the younger generation is usually inferior to that of the older generation

 B) the students had a poor command of English because they didn't work hard enough

 C) he was an excellent language teacher because he had been teaching English for sixteen years

 D) English teachers should be held responsible for the students' poor command of English

67. In the author's opinion, the speaker ________.

 A) gave a correct judgement of the English level of the students

 B) had exaggerated the language problems of the students

 C) was right in saying that English teachers were not doing their jobs

 D) could think and speak intelligently

68. The author's attitude towards the speaker's remarks is ________.

 A) neutral C) critical

 B) positive D) compromising

69. It can be concluded from the passage that ________.

 A) it is justifiable to include English as a school subject

 B) the author disagrees with the speaker over the standard of English at Grade 9 level

 C) English language teaching is by no means an easy job

 D) Language improvement needs time and effort

70. In the passage the author argues that ________.

 A) it is unfair to blame the English teachers for the language deficiencies of the students

 B) young people would not commit offences against the language if the teachers did their jobs properly

 C) to eliminate language deficiencies one must have sensitive eyes and ears

 D) to improve the standard of English requires the effort of several generations

Unit 4

Questions 56 to 60 are based on the following passage:

 Many a young person tells me he wants to be a writer. I always encourage such people, but I also explain that there's a big difference between "being a writer" and writing. In most cases these individuals are dreaming of wealth and fame, not the long hours alone at a typewriter. "You've got to want to write," I say to them, "not want to be a writer."

 The reality is that writing is a lonely, private and poor-paying affair. For every writer kissed by fortune there are thousands more whose longing is never rewarded. When I left a 20-year career in the U.S. Coast Guard to become a freelance writer（自由撰稿者）, I had no prospects at all: What I did have was a friend who found me my room in a New York apartment building. It didn't even matter that it was cold and had no bathroom. I immediately bought a used manual typewriter and felt like a genuine writer.

 After a year or so, however, I still hadn't gotten a break and began to doubt myself. It was so hard to sell a story that barely made enough to eat. But I knew I wanted to write. I had dreamed about it for years. I wasn't going to be one of those people who die wondering, What if? I would keep putting my dream to the test — even though it meant living with uncertainty and fear of failure. This is Shadowland of hope, and anyone with a dream must learn to live there.

56. The passage is meant to ________.

 A) warn young people of the hardships that a successful writer has to experience

 B) advise young people to give up their idea of becoming a professional writer

 C) show young people it's unrealistic for a writer to pursue wealth and fame

 D) encourage young people to pursue a writing career

57. What can be concluded from the passage?

 A) Genuine writers often find their work interesting and rewarding.

 B) A writer's success depends on luck rather than on effort.

 C) Famous writers usually live in poverty and isolation.

 D) The chances for a writer to become successful are small.

58. Why did the author begin to doubt himself after the first year of his writing career?

 A) He wasn't able to produce a single book.

 B) He hadn't seen a change for the better.

 C) He wasn't able to have a rest for a whole year.

 D) He found his dream would never come true.

59. " ... people who die wondering, What if?" (Line 3, Para. 3) refers to "those" ________.

 A) who think too much of the dark side of life

 B) who regret giving up their career halfway

 C) who think a lot without making a decision

 D) who are full of imagination even upon death

60. "Shadowland" in the last sentence refers to ________.

 A) the wonderland on often dreams about

 B) the bright future that one is looking forward to

 C) the state of uncertainty before one's final goal is reached

 D) a world that exists only in one's imagination

Unit 20
Passage Two

Questions 26 to 30 are based on the following passage.

 Foxes and farmers have never got on well. These small dog-like animals have long been accused of killing farm animals. They are officially classified as harmful and farmers try to keep their numbers down by shooting or poisoning them.

 Farmers can also call on the services of their local hunt to control the fox population. Hunting consists of pursuing a fox across the countryside, with a group of specially trained dogs, followed by men and women riding horses. When the dogs eventually catch the fox they kill it or a hunter shoots it.

 People who take part in hunting think of it as a sport; they wear a special uniform of red coats and white trousers, and follow strict codes of behavior. But owning a horse and hunting regularly is expensive, so most hunters are wealthy.

 It is estimated that up to 100000 people watch or take part in fox hunting. But over the last couple of people opposed to fox hunting, because they think it is brutal（残酷的）, has risen sharply. Nowadays it is rare for a hunt to pass off without some kind of confrontation（冲突）between hunters and hunt saboteurs（阻拦者）. Sometimes these incidents lead to violence, but mostly saboteurs interfere with the hunt by misleading riders and disturbing the trail of the fox's smell, which the dogs follow.

 Noisy confrontations between hunters and saboteurs have become so common that they are almost, as much a part of hunting as the pursuit of foxes itself. But this year supporters of fox hunting face a much bigger threat to their sport. A Labour Party Member of the Parliament, Mike Foster, is trying to get Parliament to approve a new law which will make the hunting of wild animals with dogs illegal. If the law is passed, wild animals like foxes will be protected under the ban in Britain.

26. Rich people in Britain have been hunting foxes ________.

 A) for recreation

 B) in the interests of the farmers

 C) to limit the fox population

 D) to show off their wealth

27. What is special about fox hunting in Britain?

 A) It involves the use of a deadly poison

 B) It is a costly event which rarely occurs.

 C) The hunters have set rules to follow.

 D) The hunters have to go through strict training.

28. Fox hunting opponents often interfere in the game ________.

 A) by resorting to violence

 B) by confusing the fox hunters

 C) by taking legal action

 D) by demonstrating on the scene

29. A new law may be passed by the British Parliament to ________.

 A) prohibit farmers from hunting foxes

 B) forbids hunting foxes with dogs

 C) stop hunting wild animals in the countryside

 D) prevent large-scale fox hunting

30. It can be inferred from the passage that ________.

 A) killing foxes with poison is illegal

 B) limiting the fox population is unnecessary

 C) hunting foxes with dogs is considered cruel and violent

 D) fox-hunting often leads to confrontation between the poor and the rich

第十一课时

 推理的两点总结：

 conclude — 1、如果该词在第一题，通常考文章主题。2、如果该词在中间题，通常考中间段落的主题。3、如果该词在第五题，通常考文章主题或者最后一段的主题。
Many a young person tells me he wants to be a writer. I always encourage such people, but I also explain that there's a big difference between "being a writer" and writing. In most cases these individuals are dreaming of wealth and fame, not the long hours alone at a typewriter. "You've got to want to write," I say to them, "not want to be a writer."

 The reality is that writing is a lonely, private and poor-paying affair. For every writer kissed by fortune there are thousands more whose longing is never rewarded. When I left a 20-year career in the U.S. Coast Guard to become a freelance writer（自由撰稿者）, I had no prospects at all: What I did have was a friend who found me my room in a New York apartment building. It didn't even matter that it was cold and had no bathroom. I immediately bought a used manual typewriter and felt like a genuine writer.

 After a year or so, however, I still hadn't gotten a break and began to doubt myself. It was so hard to sell a story that barely made enough to eat. But I knew I wanted to write. I had dreamed about it for years. I wasn't going to be one of those people who die wondering, What if? I would keep putting my dream to the test — even though it meant living with uncertainty and fear of failure. This is Shadowland of hope, and anyone with a dream must learn to live there.

56. The passage is meant to ________.

 A) warn young people of the hardships that a successful writer has to experience

 B) advise young people to give up their idea of becoming a professional writer

 C) show young people it's unrealistic for a writer to pursue wealth and fame

 D) encourage young people to pursue a writing career

57. What can be concluded from the passage?

 A) Genuine writers often find their work interesting and rewarding.

 B) A writer's success depends on luck rather than on effort.

 C) Famous writers usually live in poverty and isolation.

 D) The chances for a writer to become successful are small.

58. Why did the author begin to doubt himself after the first year of his writing career?

 A) He wasn't able to produce a single book.

 B) He hadn't seen a change for the better.

 C) He wasn't able to have a rest for a whole year.

 D) He found his dream would never come true.

59. " ... people who die wondering, What if?" (Line 3, Para. 3) refers to "those" ________.

 A) who think too much of the dark side of life

 B) who regret giving up their career halfway

 C) who think a lot without making a decision

 D) who are full of imagination even upon death

60. "Shadowland" in the last sentence refers to ________.

 A) the wonderland on often dreams about

 B) the bright future that one is looking forward to

 C) the state of uncertainty before one's final goal is reached

 D) a world that exists only in one's imagination

The speaker, a teacher from a community college, addressed a sympathetic audience. Heads nodded in agreement when he said, "High school English teachers are not doing their jobs." He described the inadequacies of his students, all high school graduates who can use language only at a grade 9 level. I was unable to determine from his answers to my questions how this grade 9 level had been established.

 My topic is not standards nor its decline（降低）. What the speaker was really saying is that he is no longer young; he has been teaching for sixteen years, and is able to think and speak like a mature adult.

 My point is that the frequent complaint of one generation about the one immediately following it is inevitable. It is also human nature to look for the reasons for our dissatisfaction. Before English became a school subject in the late nineteenth century, it was difficult to find the target of the blame for language deficiencies（缺陷）. But since then, English teachers have been under constant attack.

 The complainers think they have hit upon an original idea. As their own command of the language improves, they notice that young people do not have this same ability. Unaware that their own ability has developed through the years, they assume the new generation of young people must be hopeless in this respect. To the eyes and ears of sensitive adults the language of the young always seems inadequate.

 Since this concern about the decline and fall of the English language is not perceived as a generational phenomenon but rather as something new and peculiar to today's young people, it naturally follows that today's English teachers cannot be doing their jobs. Otherwise, young people would not commit offenses against the language.

66. The speaker the author mentioned in the passage believed that ________.

 A) the language of the younger generation is usually inferior to that of the older generation

 B) the students had a poor command of English because they didn't work hard enough

 C) he was an excellent language teacher because he had been teaching English for sixteen years

 D) English teachers should be held responsible for the students' poor command of English

67. In the author's opinion, the speaker ________.

 A) gave a correct judgement of the English level of the students

 B) had exaggerated the language problems of the students

 C) was right in saying that English teachers were not doing their jobs

 D) could think and speak intelligently

68. The author's attitude towards the speaker's remarks is ________.

 A) neutral C) critical

 B) positive D) compromising

69. It can be concluded from the passage that ________.

 A) it is justifiable to include English as a school subject

 B) the author disagrees with the speaker over the standard of English at Grade 9 level

 C) English language teaching is by no means an easy job

 D) Language improvement needs time and effort

70. In the passage the author argues that ________.

 A) it is unfair to blame the English teachers for the language deficiencies of the students

 B) young people would not commit offences against the language if the teachers did their jobs properly

 C) to eliminate language deficiencies one must have sensitive eyes and ears

 D) to improve the standard of English requires the effort of several generations

 infer — 1、如果用该词提问的题目，题干的信息比较多，比较具体，则利用细节题的方法来解。2、如果题干的信息不多，不具体，则利用文章主题或段落主题找答案。

Questions 66 to 70 are based on the following passage:

 Psychologists take opposing views of how external rewards, from warm praise to cold cash, affect motivation and creativity. Behaviorists, who study the relation between actions and their consequences, argue that rewards can improve performance at work and school. Cognitive（认知学派的）researchers, who study various aspects of mental life, maintain that rewards often destroy creativity by encouraging dependence on approval and gifts from others.

 The latter view has gained many supporters, especially among educators. But the careful use of small monetary（金钱的）rewards sparks creativity in grade-school children, suggesting that properly presented inducements（刺激）indeed aid inventiveness, according to a study in the June Journal of Personality and Social Psychology.

 "If kids know they're working for a reward and can focus on a relatively challenging task, they show the most creativity," says Robert Eisenberger of the University of Delaware in Newark. "But it's easy to kill creativity by giving rewards for poor performance or creating too much anticipation for rewards."

 A teacher who continually draws attention to rewards or who hands out high grades for ordinary achievement ends up with uninspired students, Eisenberger holds. As an example of the latter point, he notes growing efforts at major universities to tighten grading standards and restore failing grades.

 In earlier grades, the use of so-called token economies, in which students handle challenging problems and receive performance-based points toward valued rewards, shows promise in raising effort and creativity, the Delaware psychologist claims.

66. Psychologists are divided with regard to their attitudes toward ________.

 A) the choice between spiritual encouragement and monetary rewards

 B) the amount of monetary rewards for student's creativity

 C) the study of relationship between actions and their consequences

 D) the effects of external rewards on students' performance

67. What is the response of many educators to external rewards for their students?

 A) They have no doubts about them. C) They approve of them.

 B) They have doubts about them. D) They avoid talking about them.

68. Which of the following can best raise students' creativity according to Robert Eisenberger?

 A) Assigning them tasks they have not dealt with before.

 B) Assigning them tasks which require inventiveness.

 C) Giving them rewards they really deserve.

 D) Giving them rewards they anticipate.

69. It can be inferred from the passage that major universities are trying to tighten their grading standards because they believe ________.

 A) rewarding poor performance may kill the creativity of students

 B) punishment is more effective than rewarding

 C) failing uninspired students helps improve their overall academic standards

 D) discouraging the students' anticipation for easy rewards is a matter of urgency

70. The phrase "token economies" (Line 1, Para. 5) probably refers to ________.

 A) ways to develop economy C) approaches to solving problems

 B) systems of rewarding students D) methods of improving performance

 新四级考试中，简答和翻译是二选一的题型。因此可以明确，题目不会太多，也不会太难。
 简答题的考察手段：通过五个题或者八个题进行考察。
第三部分 简答题全真试题

评分原则及标准

 根据“通知”要求，简答题安排在“阅读理解”部分之后。

 1．简答题要求考生在读懂文章的基础上，用正确简短语言回答问题。在评分时应同时考虑内容和语言。每题满分为2分，最代为0分

 2．给分标准

 2分——答出全部内容，语言正确

 1分——答出部分内容，语言正确

 0分——没有答对问题

 3．扣分标准

 （1）语言有错误扣0.5分（不包括引起歧义的，可以辨识的拼写错误），每题由于语言错误扣分不能超过0.5分。

 （2）涉及无关内容者扣0.5分；其答案中有相互矛盾的内容，则内容相互矛盾的部分均不得分；

 （3）整句原封不动照般应扣分；照搬一句扣0.5分；照搬两句及两句以上者扣2分；

 （4）答案超过10个单词要扣分

 时间要求：不超过5分钟。
 做题方法：先看题目，再读文章。看一题，做一题。

Unit 1

Part IV Short Answer Questions

(15 minutes)

Directions: In this part there is a short passage with five questions or incomplete statements. Read the passage carefully. Then answer the questions or complete the statements in the fewest possible words (not exceeding 10 words).

 In Britain, the old Road Traffic Act restricted speeds to 2 m.p.h. (miles per hour) in towns and 4 m.p.h. in the country. Later Parliament increased the speed limit to 14 m.p.h. But by 1903 the development of the car industry had made it necessary to raise the limit to 20 m.p.h. By 1930, however, the law was so widely ignored that speeding restrictions were done away with altogether. For five years motorists were free to drive at whatever speeds they liked. Then in 1935 the Road Traffic Act imposed a 30 m.p.h. speed limit in built-up areas, along with the introduction of driving test and pedestrian crossing.

 Speeding is now the most common motoring offence in Britain. Offences for speeding fall into three classes: exceeding the limit on a restricted road, exceeding on any road the limit for the vehicle you are driving, and exceeding the 70 m.p.h. limit on any road A restricted road is one where the street lamps are 200 yards apart, or more.

 The main controversy （争论）surrounding speeding laws is the extent of their safety value. The Ministry of Transport maintains that speed limits reduce accidents. It claims that when the 30 m.p.h. limit was introduced in 1935 there was a fall of 15 percent in fatal accidents. Likewise, when the 40 m.p.h. speed limit was imposed on a number of roads in London in the late fifties, there was a 28 percent reduction in serious accidents. There were also fewer casualties（伤亡）in the year after the 70 m.p.h. motorway limit was imposed in 1966.

 In America, however, it is thought that the reduced accident figures are due rather to the increase in traffic density. This is why it has even been suggested that the present speed limits should be done away with completely, or that a guide should be given to inexperienced drivers and the speed limits made advisory, as is done in parts of the USA.

Questions:（注意：答题尽量简短，超过10个词要扣分。每条横线限写一个英语单词，标点符号不占格。）
71. During which period could British motorists drive without speed limits?

 _____________ _____________ _____________ _____________ _____________

 _____________ _____________ _____________ _____________ _____________

72. What measures were adopted in 1935 in addition to the speeding restrictions?

 _____________ _____________ _____________ _____________ _____________

 _____________ _____________ _____________ _____________ _____________

73. Speeding is a motoring offence a driver commits when he ________________.

 _____________ _____________ _____________ _____________ _____________

 _____________ _____________ _____________ _____________ _____________

74. What is the opinion of British authorities concerning speeding laws?

 _____________ _____________ _____________ _____________ _____________

 _____________ _____________ _____________ _____________ _____________

75. What reason do Americans give for the reduction in traffic accident?

 _____________ _____________ _____________ _____________ _____________

 _____________ _____________ _____________ _____________ _____________

Unit 2

Part IV Short Answer Questions

(15 minutes)

Directions: In this part there is a short passage with five questions or incomplete statements. Read the passage carefully. Then answer the questions or complete the statements in the fewest possible words (not exceeding 10 words).

 Would-be language teachers everywhere have one thing in common: they all want some recognition of their professional status and skills, and a job. The former requirement is obviously important on a personal level, but it is vital if you are to have any chance of finding work

 Ten years ago, the situation was very different. In virtually every developing country, and in many developed countries as well, being a native English speaker was enough to get you employed as an English teacher.

 Now employers will only look at teachers who have the knowledge, the skills and attitudes to teach English effectively. The result of this has been to raise non-native English teachers to the same status as their native counterparts（相对应的人）—something they have always deserved but seldom enjoyed. Non-natives are now happy—linguistic discrimination（语言上的歧视）is a thing of the past.

 An ongoing research project, funded by the University of Cambridge, asked a sample of teachers, teacher educators and employers in more than 40 countries whether they regard the native/non-native speakers distinction as being at all important. "NO" was the answer. As long as candidates could teach and had the required level of English, it didn't matter who they were and where they came form. Thus, a new form of discrimination—this time justified because it singled out the unqualified—liberated the linguistically oppressed（受压迫的）. But the Cambridge project did more than just that: it confirmed that the needs of native and non-native teachers are extremely similar.

Questions:（注意：答题尽量简短，超过10个词要扣分。每条横线限写一个英语单词，标点符号不占格。）

S1. The selection of English teachers used to be mainly based on _____________.

 _____________ _____________ _____________ _____________ _____________

 _____________ _____________ _____________ _____________ _____________

S2. What did non-native English teachers deserve but seldom enjoy?

 _____________ _____________ _____________ _____________ _____________

 _____________ _____________ _____________ _____________ _____________

S3. What kind of people can now find a job as an English teacher?

 _____________ _____________ _____________ _____________ _____________

 _____________ _____________ _____________ _____________ _____________

S4. What is the result of the "new form of discrimination" (Line 5, Para. 4)?

 _____________ _____________ _____________ _____________ _____________

 _____________ _____________ _____________ _____________ _____________

S5. The phrase "the linguistically oppressed" (Line 6, Para. 4) refers to those who were ________,

 _____________ _____________ _____________ _____________ _____________

 _____________ _____________ _____________ _____________ _____________

注意四级的简答题关键在于：1、看清题干。2、注意要求。
简答题需要注意的问题：1、单数和复数的错误。2、时态的错误。3、不能重复题干。4、不能照搬照抄原文，要去掉无效单词。

第十二课时

词汇题

Questions 21 to 25 are based on the following passage:

 There is a popular belief among parents that schools are no longer interested in spelling. No school I have taught in has ever ignored spelling or considered it unimportant as a basic skill. There are, however, vastly different ideas about how to teach it, or how much priority（优先）it must be given over general language development and writing ability. The problem is, how to encourage a child to express himself freely and confidently in writing without holding him back with the complexities of spelling?

 If spelling becomes the only focal point of his teacher's interest, clearly a bright child will be likely to "play safe". He will tend to write only words within his spelling range, choosing to avoid adventurous language. That's why teachers often encourage the early use of dictionaries and pay attention to content rather than technical ability.

 I was once shocked to read on the bottom of a sensitive piece of writing about a personal experience: "This work is terrible! There are far too many spelling errors and your writing is illegible（难以辨认的）." It may have been a sharp criticism of the pupil's technical abilities in writing, but it was also a sad reflection on the teacher who had omitted to read the essay, which contained some beautiful expressions of the child's deep feelings. The teacher was not wrong to draw attention to the errors, but if his priorities had centred on the child's ideas, an expression of his disappointment with the presentation would have given the pupil more motivation（动力）to seek improvement.

21. Teachers are different in their opinions about ________.

 A) the difficulties in teaching spelling

 B) the role of spelling in general language development

 C) the complexities of the basic writing skills

 D) the necessity of teaching spelling

22. The expression "play safe" probably means ________.

 A) to write carefully C) to use dictionaries frequently

 B) to do as teachers say D) to avoid using words one is not sure of

23. Teachers encourage the use of dictionaries so that ________

 A) students will be able to express their ideas more freely

 B) teachers will have less trouble in correcting mistakes

 C) students will have more confidence in writing

 D) students will learn to be independent of teachers

24. The writer seems to think that the teacher's judgement on that sensitive piece of writing is ________

 A) reasonable C) foolish

 B) unfair D) careless

25. The major point discussed in the passage is ________.

 A) the importance of developing writing skills

 B) the complexities of spelling

 C) the correct way of marking compositions

 D) the relationship between spelling and the content of a composition

Questions 56 to 60 are based on the following passage:

 Many a young person tells me he wants to be a writer. I always encourage such people, but I also explain that there's a big difference between "being a writer" and writing. In most cases these individuals are dreaming of wealth and fame, not the long hours alone at a typewriter. "You've got to want to write," I say to them, "not want to be a writer."

 The reality is that writing is a lonely, private and poor-paying affair. For every writer kissed by fortune there are thousands more whose longing is never rewarded. When I left a 20-year career in the U.S. Coast Guard to become a freelance writer（自由撰稿者）, I had no prospects at all: What I did have was a friend who found me my room in a New York apartment building. It didn't even matter that it was cold and had no bathroom. I immediately bought a used manual typewriter and felt like a genuine writer.

 After a year or so, however, I still hadn't gotten a break and began to doubt myself. It was so hard to sell a story that barely made enough to eat. But I knew I wanted to write. I had dreamed about it for years. I wasn't going to be one of those people who die wondering, What if? I would keep putting my dream to the test — even though it meant living with uncertainty and fear of failure. This is Shadowland of hope, and anyone with a dream must learn to live there.

56. The passage is meant to ________.

 A) warn young people of the hardships that a successful writer has to experience

 B) advise young people to give up their idea of becoming a professional writer

 C) show young people it's unrealistic for a writer to pursue wealth and fame

 D) encourage young people to pursue a writing career

57. What can be concluded from the passage?

 A) Genuine writers often find their work interesting and rewarding.

 B) A writer's success depends on luck rather than on effort.

 C) Famous writers usually live in poverty and isolation.

 D) The chances for a writer to become successful are small.

58. Why did the author begin to doubt himself after the first year of his writing career?

 A) He wasn't able to produce a single book.

 B) He hadn't seen a change for the better.

 C) He wasn't able to have a rest for a whole year.

 D) He found his dream would never come true.

59. " ... people who die wondering, What if?" (Line 3, Para. 3) refers to "those" ________.

 A) who think too much of the dark side of life

 B) who regret giving up their career halfway

 C) who think a lot without making a decision

 D) who are full of imagination even upon death

60. "Shadowland" in the last sentence refers to ________.

 A) the wonderland on often dreams about

 B) the bright future that one is looking forward to

 C) the state of uncertainty before one's final goal is reached

 D) a world that exists only in one's imagination

Questions 61 to 65 are based on the following passage:

 It is, everyone agrees, a huge task that the child performs when he learns to speak, and the fact that he does so in so short a period of time challenges explanation.

 Language learning begins with listening. Individual children vary greatly in the amount of listening they do before they start speaking, and late starters are often long listeners. Most children will "obey" spoken instructions some time before they can speak, though the word obey is hardly accurate as a description of the eager and delighted cooperation usually shown by the child. Before they can speak, many children will also ask questions by gesture and by making questioning noises.

 Any attempt to trace the development from the noises babies make to their first spoken words leads to considerable difficulties. It is agreed that they enjoy making noises, and that during the first few months one or two noises sort themselves out as particularly indicative of delight, distress, sociability, and so on. But since these cannot be said to show the baby's intention to communicate, they can hardly be regarded as early forms of language. It is agreed, too, that from about three months they play with sounds for enjoyment, and that by six months they are able to add new sounds to their repertoire（能发出的全部声音）. This self-imitation leads on to deliberate（有意识的）imitation of sounds made or words spoken to them by other people. The problem then arises as to the point at which one can say that these imitations can be considered as speech.

61. By " ... challenges explanation" (Line 2, Para. 1) the author means that ________.

 A) no explanation is necessary for such an obvious phenomenon

 B) no explanation has been made up to now

 C) it's no easy job to provide an adequate explanation

 D) it's high time that an explanation was provided

62. The third paragraph is mainly about ________.

 A) the development of babies' early forms of language

 B) the difficulties of babies in learning to speak

 C) babies' strong desire to communicate

 D) babies' intention to communicate

63. The author's purpose in writing the second paragraph is to show that children ________.

 A) usually obey without asking questions

 B) are passive in the process of learning to speak

 C) are born cooperative

 D) learn to speak by listening

64. From the passage we learn that ________.

 A) early starters can learn to speak within only six months

 B) children show a strong desire to communicate by making noises

 C) imitation plays an important role in learning to speak

 D) children have various difficulties in learning to speak

65. The best title for this passage would be ________.

 A) How Babies Learn to Speak C) A Huge Task for Children

 B) Early Forms of Language D) Noise Making and Language Learning

Questions 31 to 35 are based on the following passage:

 Britain almost more than any other country in the world must seriously face the problem of building upwards, that is to say, of accommodating a considerable proportion of its population in high blocks of flats. It is said that the Englishman objects to this type of existence, but if the case is such, he does in fact differ from the inhabitants of most countries of the world today. In the past our own blocks of flats have been associated with the lower-income groups and they have lacked the obvious provisions, such as central heating, constant hot water supply, electrically operated lifts from top to bottom, and so on, as well as such details important notwithstanding（然而）, as easy facilities for disposal of dust and rubbish and storage places for baby carriages on the ground floor, playgrounds for children on the top of the buildings, and drying grounds for washing. It is likely that the dispute regarding flats versus（对，对抗）individual houses will continue to rage on for a long time as far as Britain is concerned. And it is unfortunate that there should be hot feelings on both sides whenever this subject is raised. Those who oppose the building of flats base their case primarily on the assumption（设想）that everyone prefers an individual home and garden and on the high cost per unit of accommodation. The latter ignores the higher cost of providing full services to a scattered community and the cost in both money and time of the journeys to work for the suburban resident.

31. We can infer from the passage that ________.

 A) people in most countries of the world today are not opposed to living in flats

 B) English people, like most people in other countries, dislike living in flats

 C) people in Britain are forced to move into high blocks of flats

 D) modern flats still fail to provide the necessary facilities for living

32. What is said about the blocks of flats built in the past in Britain?

 A) They were sold to people before necessary facilities were installed.

 B) They were usually not large enough to accommodate big families.

 C) They were mostly inhabited by people who did not earn much.

 D) They provided playgrounds for children on the top of the buildings.

33. The word "rage" (Line 11) means "________."

 A) be ignored C) encourage people greatly

 B) be in fashion D) develop with great force

34. Some people oppose the building of flats because ________.

 A) the living expenses for each individual family are higher

 B) they believe people like to live in houses with gardens

 C) it involves higher cost compared with the building of houses

 D) the disposal of rubbish remains a problem for those living in flats

35. The author mentions that people who live in suburban houses ________.

 A) do not have access to easy facilities because they live away from the city

 B) have to pay a lot of money to employ people to do service work

 C) have to spend more money and time travelling to work every day

 D) take longer time to know each other because they are a scattered community

第十三课时

Questions 26 to 30 are based on the following passage:

 The human brain contains 10 thousand million cells and each of these may have a thousand connections. Such enormous numbers used to discourage us and cause us to dismiss the possibility of making a machine with human-like ability, but now that we have grown used to moving forward at such a pace we can be less sure. Quite soon, in only 10 or 20 years perhaps, we will be able to assemble a machine as complex as the human brain, and if we can we will. It may then take us a long time to render it intelligent by loading in the right software（软件）or by altering the architecture but that too will happen.

 I think it certain that in decades, not centuries, machines of silicon（硅）will arise first to rival and then exceed their human ancestors. Once they exceed us they will be capable of their own design. In a real sense they will be able to reproduce themselves. Silicon will have ended carbon's long control. And we will no longer be able to claim ourselves to be the finest intelligence in the known universe.

 As the intelligence of robots increases to match that of humans and as their cost declines through economies of scale we may use them to expand our frontiers, first on earth through their ability to withstand environments, harmful to ourselves. Thus, deserts may bloom and the ocean beds be mined. Further ahead, by a combination of the great wealth this new age will bring and the technology it will provide, the construction of a vast, man-created world in space, home to thousands or millions of people, will be within our power.

26. In what way can we make a machine intelligent?

 A) By making it work in such environments as deserts, oceans or space.

 B) By either properly programming it or changing its structure.

 C) By working hard for 10 or 20 years.

 D) By reproducing it.

27. What does the writer think about machines with human-like ability?

 A) He believes they will be useful to human begins.

 B) He believes that they will control us in the future.

 C) He is not quite sure in what way they may influence us.

 D) He doesn't consider the construction of such machines possible.

28. The word "carbon" (Line 4, Para. 2) stands for ________.

 A) intelligent robots C) human beings

 B) a chemical element D) an organic substance

29. A robot can be used to expand our frontiers when ________.

 A) it is able to bear the rough environment

 B) its intelligence and cost are beyond question

 C) it is made as complex as the human brain

 D) its architecture is different from that of the present ones

30. It can be inferred from the passage that ________.

 A) after the installation of a great number of cells and connections, robots will be capable of self-reproduction.

 B) robots will have control of the vast, man-made world in space

 C) once we make a machine as complex as the human brain, it will possess intelligence

 D) with the rapid development of technology, people have come to realize the possibility of making a machine with human-like ability.

Questions 31 to 35 are based on the following passage:

 When a consumer finds that an item she or he bought is faulty or in some other way does not live up to the manufacturer's claim for it, the first step is to present the warranty（保单）, or any other records which might help, at the store of purchase. In most cases, this action will produce results. However, if it does not, there are various means the consumer may use to gain satisfaction.

 A simple and common method used by many consumers is to complain directly to the store manager. In general, the "higher up" the consumer takes his or her complaint, the faster he or she can expect it to be settled. In such a case, it is usually settled in the consumer's favour, assuming he or she has a just claim.

 Consumers should complain in person whenever possible, but if they cannot get to the place of purchase, it is acceptable to phone or write the complaint in a letter.

 Complaining is usually most effective when it is done politely but firmly, and especially when the consumer can demonstrate what is wrong with the item in question. If this cannot be done, the consumer will succeed best by presenting specific information as to what is wrong, rather than by making general statements. For example, "The left speaker does not work at all and the sound coming out of the right one is unclear" is better than "This stereo（立体声音响）does not work."

 The store manager may advise the consumer to write to the manufacturer. If so, the consumer should do this, stating the complaint as politely and as firmly as possible. But if a polite complaint does not achieve the desired result, the consumer can go a step further. She or he can threaten to take the seller to court or report the seller to a private or public organization responsible for protecting consumers' rights.

31. When a consumer finds that his purchase has a fault in it, the first thing he should do is to ________.

 A) complain personally to the manager

 B) threaten to take the matter to court

 C) write a firm letter of complaint to the store of purchase

 D) show some written proof of the purchase to the store

32. If a consumer wants a quick settlement of his problem, it's better to complain to ________.

 A) a shop assistant C) the manufacturer

 B) the store manager D) a public organization

33. The most effective complaint can be made by ________.

 A) showing the faulty item to the manufacturer

 B) explaining exactly what is wrong with the item

 C) saying firmly that the item is of poor quality

 D) asking politely to change the item

34. The phrase "live up to" (Para. 1, Line 2) in the context means ________.

 A) meet the standard of C) fulfil the demands of

 B) realize the purpose of D) keep the promise of

35. The passage tells us _________.

 A) how to settle a consumer's complaint about a faulty item

 B) how to make an effective complaint about a faulty item

 C) how to avoid buying a faulty item

 D) how to deal with complaints from customers

小结

Questions 26 to 30 are based on the following passage:

 The human brain contains 10 thousand million cells and each of these may have a thousand connections. Such enormous numbers used to discourage us and cause us to dismiss the possibility of making a machine with human-like ability, but now that we have grown used to moving forward at such a pace we can be less sure. Quite soon, in only 10 or 20 years perhaps, we will be able to assemble a machine as complex as the human brain, and if we can we will. It may then take us a long time to render it intelligent by loading in the right software（软件）or by altering the architecture but that too will happen.

 I think it certain that in decades, not centuries, machines of silicon（硅）will arise first to rival and then exceed their human ancestors. Once they exceed us they will be capable of their own design. In a real sense they will be able to reproduce themselves. Silicon will have ended carbon's long control. And we will no longer be able to claim ourselves to be the finest intelligence in the known universe.

 As the intelligence of robots increases to match that of humans and as their cost declines through economies of scale we may use them to expand our frontiers, first on earth through their ability to withstand environments, harmful to ourselves. Thus, deserts may bloom and the ocean beds be mined. Further ahead, by a combination of the great wealth this new age will bring and the technology it will provide, the construction of a vast, man-created world in space, home to thousands or millions of people, will be within our power.

26. In what way can we make a machine intelligent?

 A) By making it work in such environments as deserts, oceans or space.

 B) By either properly programming it or changing its structure.

 C) By working hard for 10 or 20 years.

 D) By reproducing it.

27. What does the writer think about machines with human-like ability?

 A) He believes they will be useful to human begins.

 B) He believes that they will control us in the future.

 C) He is not quite sure in what way they may influence us.

 D) He doesn't consider the construction of such machines possible.

28. The word "carbon" (Line 4, Para. 2) stands for ________.

 A) intelligent robots C) human beings

 B) a chemical element D) an organic substance

29. A robot can be used to expand our frontiers when ________.

 A) it is able to bear the rough environment

 B) its intelligence and cost are beyond question

 C) it is made as complex as the human brain

 D) its architecture is different from that of the present ones

30. It can be inferred from the passage that ________.

 A) after the installation of a great number of cells and connections, robots will be capable of self-reproduction.

 B) robots will have control of the vast, man-made world in space

 C) once we make a machine as complex as the human brain, it will possess intelligence

 D) with the rapid development of technology, people have come to realize the possibility of making a machine with human-like ability.

Passage One

Questions 11 to 15 are based on the following passage.

 Like many of my generation, I have a weakness for hero worship. At some point, however, we all begin to question our heroes and our need for them. This leads us to ask: What is a hero?

 Despite immense differences in cultures, heroes around the world generally share a number of characteristics that instruct and inspire people.

 A hero does something worth talking about. A hero has a story of adventure to tell and a community who will listen. But a hero goes beyond mere fame.

 Heroes serve powers or principles larger than themselves. Like high-voltage transformers, heroes take the energy of higher powers and step it down so that it can be used by ordinary people.

 The hero lives a life worthy of imitation. Those who imitate a genuine hero experience life with new depth, enthusiasm, and meaning. A sure test for would-be heroes is what or whom do they serve? What are they willing to live and die for? If the answer or evidence suggests they serve only their own fame, they may be famous persons but not heroes. Madonna and Michael Jackson are famous, but who would claim that their fans find life more abundant?

 Heroes are catalysts（催化剂）for change. They have a vision from the mountaintop. They have the skill and the charm to move the masses. They create new possibilities. Without Gandhi, India might still be part of the British Empire. Without Rosa Parks and Martin Luther King, Jr., we might still have segregated（隔离的）buses, restaurants, and parks. It may be possible for large-scale change to occur without leaders with magnetic personalities, but the pace of change would be slow, the vision uncertain, and the committee meetings endless.

11. Although heroes may come from different cultures, they ________.

 A) generally possess certain inspiring characteristics

 B) probable share some weaknesses of ordinary people

 C) are often influenced by previous generations

 D) all unknowingly attract a large number of fans

12. According to the passage, heroes are compared to high-voltage transformers in that ________.

 A) they have a vision from the mountaintop

 B) they have warm feelings and emotions

 C) they can serve as concrete examples of noble principles

 D) they can make people feel stronger and more confident

13. Madonna and Michael Jackson are not considered heroes because ________.

 A) they are popular only among certain groups of people

 B) their performances do not improve their fans morally

 C) their primary concern is their own financial interests

 D) they are not clear about the principles they should follow

14. Gandhi and Martin Luther King are typical examples of outstanding leaders who ________.

 A) are good at demonstrating their charming characters

 B) can move the masses with their forceful speeches

 C) are capable of meeting all challenges and hardships

 D) can provide and answer to the problems of their people

15. The author concludes that historical changes would ________.

 A) be delayed without leaders with inspiring personal qualities

 B) not happen with out heroes making the necessary sacrifices

 C) take place if there were heroes to lead the people

 D) produce leaders with attractive personalities

第十四课时

四级改革后的内容变化

1、快速阅读

How Much Trash Is Generated?

Of the 210 million tons of trash, or solid waste, generated in the United States annually, about 56 million tons, or 27 percent, is either recycled (glass, paper products, plastic, metals) or composted (做成堆肥) (yard waste). The remaining trash, which is mostly unrecyclable, is discarded.

What Is a Landfill?

There are two ways to bury trash:

Dump—an open hole in the ground where trash is buried and that is full of various animals (rats, mice, birds). (This is most people’s idea of a landfill!)

Landfill—carefully designed structure built into or on top of the ground in which trash is isolated from the surrounding environment (groundwater, air, rain). This isolation is accomplished with a bottom liner and daily covering of soil.

Sanitary landfill—land fill that uses a clay liner to isolate the trash from the environment

Municipal solid waste (MSW) landfill—landfill that uses a synthetic (plastic) liner to isolate the trash from the environment

The purpose of a landfill is to bury the trash in such a way that it will be isolated from groundwater, will be kept dry and will not be in contact with air. Under these conditions, trash will not decompose (腐烂) much. A landfill is not like a compost pile, where the purpose is to bury trash in such a way that it will decompose quickly.
Landfills

You have just finished your meal at a fast food restaurant and you throw your uneaten food, food wrappers, drink cups, utensils and napkins into the trash can. You don’t think about that waste again. On trash pickup day in your neighborhood, you push your can out to the curb, and workers dump the contents into a big truck and haul it away. You don’t have to think about that waste again, either. But maybe you have wondered, as you watch the trash truck pull away, just where that garbage ends up.

Americans generate trash at an Astonishing rate of four pounds per day per person; which translates to 600,000 tons per day or 210 million tons per year! This is almost twice as much trash per person as most other major countries. What happens to this trash? Some gets recycled (回收利用) or recovered and some is burned, but the majority is buried in landfills.

How Much Trash Is Generated?

Of the 210 million tons of trash, or solid waste, generated in the United States annually, about 56 million tons, or 27 percent, is either recycled (glass, paper products, plastic, metals) or composted (做成堆肥) (yard waste). The remaining trash, which is mostly unrecyclable, is discarded.

How Is Trash Disposed of ?

The trash production in the United States has almost tripled since 1960. This trash is handled in various ways. About 27 percent of the trash is recycled or composted, 16 percent is burned and 57 percent is buried in landfills. The amount of trash buried in landfills has doubled since 1960. The United States ranks somewhere in the middle of the major countries (United Kingdom, Canada, Germany, France and Japan) in landfill disposal. The United Kingdom ranks highest, burying about 90 percent of its solid waste in landfills.

What Is a Landfill?

 There are two ways to bury trash:

n Dump—an open hole in the ground where trash is buried and that is full of various animals (rats, mice, birds). (This is most people’s idea of a landfill!)

n Landfill—carefully designed structure built into or on top of the ground in which trash is isolated from the surrounding environment (groundwater, air, rain). This isolation is accomplished with a bottom liner and daily covering of soil.

¨ Sanitary landfill—land fill that uses a clay liner to isolate the trash from the environment

¨ Municipal solid waste (MSW) landfill—landfill that uses a synthetic (plastic) liner to isolate the trash from the environment

The purpose of a landfill is to bury the trash in such a way that it will be isolated from groundwater, will be kept dry and will not be in contact with air. Under these conditions, trash will not decompose (腐烂) much. A landfill is not like a compost pile, where the purpose is to bury trash in such a way that it will decompose quickly.

Proposing the Landfill

For a landfill to be built, the operators have to make sure that they follow certain steps. In most parts of the world, there are regulations that govern where a landfill can be placed and how it can operate. The whole process begins with someone proposing the landfill.

In the United States, taking care of trash and building landfills are local government responsibilities. Before a city or other authority can build a landfill, an environment impact

study must be done on the proposed site to determine:

n the area of land necessary for the landfill

n the composition of the underlying soil and bedrock

n the flow of surface water over the site

n the impact of the proposed landfill on the local environment and wildlife

n the historical value of the proposed site

Building the Landfill

Once the environmental impact study is complete, the permits are granted and the funds have been raised, then construction begins. First, access roads to the landfill site must be built if they do not already exist. There roads will be used by construction equipment, sanitation (环卫) services and the general public. After roads have been built, digging can begin. In the North Wake Country Landfill, the landfill began 10 feet below the road surface.

What Happens to Trash in a Landfill?

Trash put in a landfill will stay there for a very long time. Inside a landfill, there is little oxygen and little moisture. Under these conditions, trash does not break down very rapidly. In fact, when old landfills have been dug up or sampled, 40-year-old newspapers have been found with easily readable print. Landfills are not designed to break down trash, merely to bury it. When a landfill closes, the site, especially the groundwater, must be monitored and maintained for up to 30 years!

How Is a Landfill Operated?

A landfill, such as the North Wake County Landfill, must be open and available every day. Customers are typically municipalities and construction companies, although residents may also use the landfill.

Near the entrance of the landfill is a recycling center where residents can drop off recyclable materials (aluminum cans, glass bottles, newspapers and paper products). This helps to reduce the amount of material in the landfill. Some of these materials are banned from landfills by law because they can be recycled.

As customers enter the site, their trucks are weighed at the scale house. Customers are charged tipping fees for using the site. The tipping fees vary from $10 to $40 per ton. These fees are used to pay for operation costs. The North Wake County Landfill has an operating budget of approximately $4.5 million, and part of that comes from tipping fees.

Along the site, there are drop-off stations for materials that are not wanted or legally banned by the landfill. A multi-material drop-off station is used for tires, motor oil, lead-acid batteries. Some of these materials can be recycled.

In addition, there is a household hazardous waste drop-off station for chemicals (paints, pesticides, other chemicals) that are banned from the landfill. These chemicals are disposed of by private companies. Some paints can be recycled and some organic chemicals can be burned in furnaces or power plants.

Other structures alongside the landfill are the borrowed area that supplies the soil for the landfill, the runoff collection pond and methane (甲烷) station.

Landfills are complicated structures that, when properly designed and managed, serve an important purpose. In the future, new technologies called bioreactors will be used to speed the breakdown of trash in landfills and produce more methane.

注意：此部分试题请在答题卡1上作答；8-10题在答题卡1上。

1. The passage gives a general description of the structure and use of a landfill.

2. Most of the trash that Americans generate ends up in landfills.

3. Compared with other major Industrialized countries, America buries a much higher percentage of its solid waste in landfills.

4. Landfills are like compost piles in that they speed up decomposition of the buried trash.

5. In most countries the selection of a landfill site is governed by rules and regulations.

6. In the United States the building of landfills is the job of both federal and local governments.

7. Hazardous wastes have to be treated before being dumped into landfills.

8.Typical customers of a landfill are .

9.To dispose of a ton of trash in a landfill, customers have to pay tipping fee of .

10. Materials that are not permitted to be buried in landfills should be dumped at .
2、reading comprehension

 section A: 篇章理解
Questions 47 to 56 are based on the following passage.

When Roberto Feliz came to the USA from the Dominican Republic, he knew only a few words of English .Education soon became a 47. “I couldn’t understand anything,” he said. He 48 from his teachers, came home in tears , and thought about dropping out.

Then Mrs. Malave , a bilingual educator, began to work with him while teaching him math and science in his 49 Spanish.“She helped me stay smart while teaching me English ,”he said .Given the chance to demonstrate his ability, he 50 confidence and began to succeed in school.

Today, he is a 51 doctor, runs his own clinic ,and works with several hospitals .Every day ,he uses the language and academic skills he 52 through bilingual education to treat his patients.

Roberto’s story is just one of 53 success stories. Research has shown that bilingual education is the most 54 way both to teach children English and ensure that they succeed academically. In Arizona and Texas, bilingual students 55 outperform their peers in monolingual programs. Calexico, Calif. , implemented bilingual education, and now has dropout rates that are less than half the state average and college 56 rates of more than 90%.In E1 Paso ,bilingual education programs have helped raise student scores from the lowest in Texas to among the highest in the nation.
注意：此部分试题请在答题卡2上作答。

	A) wonder I)hid

B) acquired J)prominent

C) consistently K)decent

D) regained L)countless

E) nightmare M)recalled

F) native N)breakthrough

G) acceptance O)automatically

H) effective

第十五课时

 section B: 两篇文章
Passage Four

Questions 26 to 30 are based on the following passage.

 In recent years, Israeli consumers have grown more demanding as they've become wealthier and more worldly-wise. Foreign travel is a national passion; this summer alone, one in 10 citizens will go abroad. Exposed to higher standards of service elsewhere, Israelis are returning home expecting the same. American firms have also begun arriving in large numbers. Chains such as KFC, McDonald's and Pizza Hut are setting a new standard of customer service, using strict employee training and constant monitoring to ensure the friendliness of frontline staff. Even the American habit of telling departing customers to "Have a nice day" has caught on all over Israel. "Nobody wakes up in the morning and says, Let's be nicer," says Itsik Cohen, director of a consulting firm. "Nothing happens without competition."

 Privatization, or the threat of it, is a motivation as well. Monopolies（垄断者）that until recently have been free to take their customers for granted now fear what Michael Perry, a marketing professor, calls "the revengeful（报复的）consumer." When the government opened up competition with Bezaq, the phone company, its international branch lost 40% of its market share, even while offering competitive rates. Says Perry, "People wanted revenge for all the years of bad service." The electric company, whose monopoly may be short-lived, has suddenly stopped requiring users to wait half a day for a repairman. Now, appointments are scheduled to the half-hour. The graceless El Al Airlines, which is already at auction（拍卖）, has retrained its employees to emphasize service and is boasting about the results in an ad campaign with the slogan, "You can feel the change in the air", For the first time, praise outnumbers complaints on customer survey sheets.

26. It may be inferred from the passage that ________.

 A) customer service in Israel is now improving

 B) wealthy Israeli customers are hard to please

 C) the tourist industry has brought chain stores to Israel

 D) Israeli customers prefer foreign products to domestic ones

27. In the author's view, higher service standards are impossible in Israel ________.

 A) if customer complaints go unnoticed by the management

 B) unless foreign companies are introduced in greater numbers

 C) if there's no competition among companies

 D) without strict routine training of employees

28. If someone in Israel today needs a repairman in case of a power failure ________.

 A) they can have it fixed in no time

 B) it's no longer necessary to make an appointment

 C) the appointment takes only half a day to make.

 D) they only have to wait half an hour at most

29. The example of El Al Airlines shows that ________.

 A) revengeful customers are a threat to the monopoly of enterprises

 B) an ad campaign is a way out for enterprises in financial difficulty

 C) a good slogan has great potential for improving service

 D) staff retraining is essential for better service

30. Why did Bezaq's international branch lose 40% of its market share?

 A) Because the rates it offered were not competitive enough.

 B) Because customers were dissatisfied with its past service.

 C) Because the service offered by its competitors was far better.

 D) Because it no longer received any support from the government.

第十六课时

Questions 26 to 30 are based on the following passage:

 There is no denying that students should learn something about how computers work, just as we expect them at least to understand that the internal-combustion engine（内燃机）has something to do with burning fuel, expanding gases and pistons（活塞）being driven. For people should have some basic idea of how the things that they use do what they do. Further, students might be helped by a course that considers the computer's impact on society. But that is not what is meant by computer literacy. For computer literacy is not a form of literacy（读写能力）; it is a trade skill that should not be taught as a liberal art.

 Learning how to use a computer and learning how to program one are two distinct activities. A case might be made that the competent citizens of tomorrow should free themselves from their fear of computers. But this is quite different from saying that all ought to know how to program one. Leave that to people who have chosen programming as a career. While programming can be lots of fun, and while our society needs some people who are experts at it, the same is true of auto repair and violin-making.

 Learning how to use a computer is not that difficult, and it gets easier all the time as programs become more "user-friendly". Let us assume that in the future everyone is going to have to know how to use a computer to be a competent citizen. What does the phrase "learning to use a computer" mean? It sounds like "learning to drive a car", that is, it sounds as if there is some set of definite skills that, once acquired, enable one to use a computer.

 In fact, "learning to use a computer" is much more like "learning to play a game", but learning the rules of one game may not help you play a second game, whose rules may not be the same. There is no such a thing as teaching someone how to use a computer. One can only teach people to use this or that program and generally this is easily accomplished.

26. To be the competent citizens of tomorrow, people should ________.

 A) try to lay a solid foundation in computer science

 B) be aware of how the things that they use do what they do

 C) learn to use a computer by acquiring a certain set of skills

 D) understand that programming a computer is more essential than repairing a car

27. In the second paragraph "violin-making" is mentioned to show that ________.

 A) programming a computer is as interesting as making a violin

 B) our society needs experts in different fields

 C) violin-making requires as much skill as computer programming

 D) people who can use a computer don't necessarily have to know computer programming

28. Learning to use a computer is getting easier all the time because ________.

 A) programs are becoming less complicated

 B) programs are designed to be convenient to users

 C) programming is becoming easier and easier

 D) programs are becoming readily available to computer users

29. According to the author, the phrase "learning to use a computer" (Lines 3-4, Para. 3) means learning ________.

 A) a set of rules C) specific programs

 B) the fundamentals of computer science D) general principles of programming

30. The author's purpose in writing this passage is ________.

 A) to stress the impact of the computer on society

 B) to explain the concept of computer literacy

 C) to illustrate the requirements for being competent citizens of tomorrow

 D) to emphasize that computer programming is an interesting and challenging job
考试吧(Exam8.com)-第一个极力推崇人性化服务的综合考试网站！

服务：面向较高学历人群，提供计算机类，外语类，学历类，资格类，四大类考试的全套考试信息服务.

特色：极力推崇人性化服务！让您最便捷的在最短时间内得到对您最有价值考试信息！坚持每日更新!!!

