[image: image10.png]

[image: image7.jpg]PEFARS

福州八中2016—2017学年高三毕业班第四次质量检查

英语试题

考试时间：120分钟 试卷满分：150分

 2016.12.20

第I卷 （计分100分）

第一部分 听力（共两节，满分30分）

第一节 听下面 5 段对话。每段对话后有一个小题，从题中所给的 A、B、C 三个选项中选出最佳选项，并标在试卷的相应位置。听完每段对话后，你都有 10 秒钟的时间来回答有关小题和阅读下一小题。每段对话仅读一遍。

1 What will the man do on Tuesday night?

A. Go bowling.
B. Have a class.
C. Play table tennis.

2 What does the man want to do?

A. Work out a sales plan.

B. Finish his work tomorrow.

C. Postpone the meeting.

3 What is the woman doing?

A. Complaining about a late delivery.

B. Ordering a new computer.

C. Paying for goods bought online.

4 Why does the man say sorry to the woman?

A. He makes a wrong call.

B. He has no time to attend the meeting.

C. He hates to talk with her when having dinner.

5 What does the woman think of the film?

A. It’s a failure.
B. It’s good.
C. It’s confusing.

第二节 听下面 5 段对话。每段对话后有几个小题，从题中所给的 A、B、C 三个选项中选出最佳选项，并标在试卷的相应位置。听每段对话前，你将有时间阅读各个小题，每小题 5 秒钟；听完后，各小题将给出 5 秒钟的作答时间。每段对话读两遍。

听第 6 段材料，回答第 6、7 题。

6 What is the conversation about?

A. A new product.
B. A TV show.
C. An advertisement.

7 When is the trade show?

A. In April.
B. In June.
C. In September.

听第 7 段材料，回答第 8、9 题。

8 Where does this conversation take place?

A. In a hotel.
B. In a meeting room.
C. In the man’s office.

9 What does the woman offer to do?

A. Look for a lost notebook.

B. Organise a meeting.

C. Write a magazine article.

听第 8 段材料，回答第 10 至 12 题。

10 What might be the relationship between the speakers?

A. Brother and sister.
B. Teacher and student.
C. Classmates.

11 How does the man feel about the test?

A. Confident.
B. Worried.
C. Unconcerned.

12 What advice does the woman give the man in the end?

A. Send an e-mail to the teacher.

B. Work out an outline for the test.

C. Wait to see the teacher.

听第 9 段材料，回答第 13 至 16 题。

13 Who is the man probably?

A. A reporter.
B. A business traveller.
C. A hotel manager.

14 What is the most important to business travellers?

A. A quick check-in and check-out.

B. A good room service.

C. Nice transportation.

15 Where is the hotel?

A. In the city centre.

B. Near Heathrow airport.

C. In the east of London.

16 What does the hotel provide for free?

A. Three meals a day.

B. A bus to the city centre.

C. The business centre.

听第 10 段材料，回答第 17 至 20 题。

17 At what age did Elena decide to become a dancer?

A. 7
B. 9.
C. 11.

18 What do we know about Elena at a ballet school in New York?

A. She was the only student from Bulgaria.

[image: image1.jpg]ziyuanku.com

[image: image2.jpg]ziyuanku.com

B. She found it hard to learn the language.

C. She learned to be independent.

19 What has the woman done for the ballet Cinderella?

A. She has learned the music.

B. She has seen the ballet.

C. She has read the book.

20 What does Elena like to do in her free time now?

A. Go to clubs.
B. Go shopping.
C. Go sightseeing.

第二部分 阅读理解（共两节，满分40分）

第一节（共15小题；每小题2分，满分30分）

 阅读下列短文，从每题所给的四个选项(A.B.C和D)中，选出最佳选项。

A

 Come on! Save your money in the Save Money, which is a special bank account intended for teenagers to help them better manage their money. The Save Money is a transaction(交易) account where you receive a special card so you can get your money 24 hours a day, 7 days a week!

 It’s a service with best features for teenagers：

 ● Excellent interest rates !

 You want your money to grow. The Save Money has a good rate of interest which gets even better if you make at least two deposits (储蓄) without taking them out in a month.

 ● Convenient

 Teenagers are busy—we get that. You may never need to come to a bank at all. With the Save Money you can bank from home using the phone and the Internet. You can have money directly deposited into your Save Money account. This could be your pocket money or your pay from your part-time job!

 ● No account keeping fees!

 You’re no millionaire so we don’t expect you to pay large fees. In fact, there are no account keeping or transaction fees!

 ● Free magazine included

 Along with your regular report, you will receive a free magazine full of good ideas to make even more of your money. There are also fantastic offers and competitions only for the Save Money members.

The Save Money is a great choice for teenagers. And it is so easy to join. Simply fill in an application form. You will have to get permission from your parents. We can’t wait to hear from you.

21. Which of the following is NOT TRUE about the Save Money ?

A. The bank opens everyday.

B. Special gifts are ready for parents.

C. Services are convenient for its members.

D. The account keeping is free of charge.

22. The Save Money provides magazines which _____.

A. help to make more of your money
B. encourage spending

C. are full of adventure stories
D. are free to all teenagers

23. What is the purpose of the passage ?

A. To organize key-cards
B. To provide part-time jobs

C. To set up a club

D. To introduce a new banking service

B

Do you often pay attention to some idioms? Some problems are difficult to solve! But there are a lot of number expressions that can help. For example, if we put two and two together, we might come up with the right answer. We know that two heads are better than one. It is always better to work with another person to solve a problem. Some problems have only one solution. You cannot be two minds over this. But with any luck, we can solve the problem in two shakes of a lamb’s tail. In other words, we could have our answers quickly and easily.

Sometimes we can kill two birds with one stone. That is, we can complete two goals with only one effort or action. But we must remember that two wrongs don't make a right. If someone does something bad to you, you should not do the same to him.

If you are going out with your girlfriend, or boyfriend, you do not want another friend to go along on your date. You can just say to your friend: two's company, three's a crowd.

A young child in school has to learn the three Rs. These important skills are reading, writing and arithmetic. These three words do not all start with the letter R, but they have the sound of R. Teachers will give three cheers when their pupils do a good job.

Some of my friends were confused and did not understand their schoolwork. They were at sixes and sevens. In fact, they did not care whether they could finish high school. They saw little difference between the two choices. But they were really happy when they completed their studies and graduated from high school. They were in seventh heaven. They were on cloud nine. Nine times out of ten students who do well in school find good jobs. Some work in an office doing the same things every day at nine-to-five jobs. You do not have to dress to the nines, or wear your best clothes, for this kind of work.

24. If you solve a problem without any difficulty, you can also say that you can do
it .

A. in seventh heaven
B. on cloud nine

C. in two shakes of a lamb's tail
D. at sixes and sevens

25.When Tom wins first place in the game, we can congratulate him by saying “_________”according to the passage.

A. dress up to the nines
B. put two birds with one stone

C. kill two birds with one stone
D. give three cheers

26. Which of the following has the similar meaning to “in all probability”?

 A. Nine times out of ten.
B. Two's company, three's crowd.
 C. Two wrongs don't make a right.
D. Two heads are better than one.

27. What is the best title of the passage?

A. Use Numbers

B. Interesting Number Expressions

C. Number Stories

D. The Importance of Numbers

C

A child’s birthday party doesn’t have to be a hassle; it can be a basket of fun, according to Beth Anaclerio, an Evaston mother of two, aged 4 and 18 months.
 “Having a party at home usually requires a lot of running around on the part of the parents, and often the birthday boy or girl gets lost in wild excitement. But it really doesn’t have to be that way,” said Anaclerio. Last summer, Anaclerio and her friend Jill Carlisle, a Northbrook mother of a 2-year -old, founded a home party-planning business called “A Party in a Basket.” Their goal is to help parents and children share in the fun part of party planning, like choosing the subject or making a cake, while they take care of everything.
 Drawing on their experiences as mothers, they have created 10 ready-to-use, home party packages. Everything a family needs to plan a party, except the cake and ice cream, is delivered to the home in a large basket.

“Our parties are aimed for children 2 to 10,” Anaclerio said, “and they’re very interactive and creative in that they build a sense of drama based on a subject. For example, at the Soda Shoppe party the guests become waiters and waitresses and build wonderful ice cream creations.”
 The standard $ 200 package for eight children includes a basket filled with invitations, gifts, games and prizes, paper goods, a party planner and the like. For more information, call Anaclerio at 708-864-6584 or Carlisle at 708-205-9141.

28. What does the underlined word “hassle”(paragraph 1) probably mean ?

WWW.ziyuanku.com
A. a situation causing difficulty or trouble

B. a plan requiring careful thought

C. a party designed by specialists

D. a demand made by guests

29.The most important idea behind the kind of party planning described here is that

________.

$来&源：ziyuanku.com
A. parents are spared the trouble of sending invitations

B. guests play a part in the preparation of a party

C. it provides a subject of conversation

D. it brings parents and children closer together

30. The main purpose of writing this text is ________.

A. to share information about party planning

B. to introduce the joys of a birthday party

Ziyuanku.com
C. to announce a business plan

D. to sell a service

31. Which of the following is most likely to be a party planner?

[image: image8.jpg]ziyuanku.com

[image: image3.jpg]ziyuanku.com

D

 There is a popular belief among parents that schools are no longer interested in spelling. No school I have ever taught in has ever ignored spelling or considered it unimportant as a basic skill. There are, however, 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(复杂性) of spelling.

If spelling becomes the only focal(焦点的) 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 terrible." 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 centered on the child's ideas, an expression of his disappointment with the presentation would have given the pupil more motivation to seek improvement.

[image: image4.jpg]ziyuanku.com

32. Teacher 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

33. The underlined expression "play safe" probably means _________.

A. to write carefully
B. to do as teachers say

C. to use dictionaries frequently
D. to avoid using words one is not sure of

34. The author seems to think that the teacher's judgment on that sensitive piece of writing is _________.

A. unfair
B. reasonable
C. foolish
D. careless

35. 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

第二节（共5小题：每小题2分，满分10分）

根据短文内容，从短文后的选项中选出能填入空白处的最佳选项。选项中有两项为多余选项。
What will you do if you can’t eat everything bought in the canteen? 36 According to a survey, what students waste every year could feed over 10 million people.
 37 According to Xinhua News Agency, the food wasted by Chinese people is about 50 million tons of grain every year, which could feed 200 million people.
 Food waste, which has become a global issue, serves as a mirror that reflects various cultural and social issues in different countries. In the West, for instance, consumerism, the belief that it’s a good thing to use a lot of goods and services, is often to blame for food waste. 38 Chinese people are well known for being hospitable and generous. Many even feel that they lose face if their guests have eaten all the food. On campus, a generation of single children is less aware of the food waste issue. Students nowadays are well protected by their families and hardly have any concept of how much toil (辛劳) others go through in order to provide them with the food they eat.
 39 There are over 925 million hungry people in the world, most of whom live in underdeveloped countries and areas. They don’t have enough food to eat. Many children die for lack of nutrition each year in some African countries. And farmers work very hard to grow the crops. 40 It’s also important that everyone should think about how they can do their bit to reduce food waste.

 A. Students’ waste is extremely serious.

 B. China, in turn, features its own eating culture.

 C. Students can never realize the serious food crisis.

 D. Compared with them, some live in a different world.

 E. But canteen waste is merely the tip of the iceberg.
 F. So there’s no excuse that we should waste our food.

 G. Most of us would simply throw away any leftover food.
第三部分英语知识运用（共两节，满分45分）
第一节 完形填空(共20小题;每小题1.5分，共30分)

　阅读下面短文，掌握其大意，从每题所给的A、B、C、D四个选项中，选出最佳选项，并在答题卡上将该项涂黑。　

The lady with the white fence taught me to leave the gate to life open...

[image: image5.jpg]ziyuanku.com

When my husband died of a brain disease, I became very angry. Life was not 41 . I hated being alone. One day, as I was 42 down a busy street in town, I suddenly noticed a new fence, which was being set up 43 a house. I 44 to the side to really admire the fence. The carpenter had done such a good job that my eyes almost 45 up with tears. I could not 46 myself away. I stopped the engine, went over and touched the fence. It still 47 of fresh paint. I could hear a lady was trying to start the lawn mower in the back garden.

"Hello!" I shouted and 48 at her. “Well, hello!”. She stood up and wiped her hands in the apron. "I—I came to see the fence. It is so beautiful! " I said.

"The fence is not there for my 49 ," the lady explained to me in 50 voice. "I live alone. But so many people drive by every day, and I thought they 51 be glad to see something really nice. People see my fence and wave. 52 stop like you and come up to the veranda(走廊) to have a chat."

" 53 weren't you sad when they expanded the road and everything changed so much? "I asked.

Her reply 54 my life. "Change is a part of life and takes part in 55 us who we are. When something we do not like happens to us, we have two choices: to become a 56 person or to become a better person."

I carefully left the gate 57 and drove on with a new feeling inside me. I could not 58 what it was, but I could feel the thick stone wall around my angry heart breaking off. And 59 a pretty white fence was built. I decided that I would keep the gate open for everything and everyone that came my 60 .

41. A. fair
B. unhappy
C. successful
D. unknown

42. A. walking
B. driving
C. wandering
D. running

43. A. near
B. beside
C. around
D. in

44. A. pulled down
B. pulled off
C. pulled through
D. pulled out

45. A. welled
B. dried
C. took
D. kept

46. A. put
B. tear
C. send
D. carry

47. A. felt
B. tasted
C. sounded
D. smelled

48. A. looked
B. stared
C. waved
D. glared

49. A. sake
B. street
C. job
D. income

50. A. an angry
B. a frightened
C. a doubted
D. a matter-of-fact

51. A. ought to
B. should
C. might
D. have to

52. A. Everyone
B. Nobody
C. A few
D. Few

53. A. So
B. But
C. Thus
D. Though

54. A. gave
B. changed
C. charged
D. cost

55. A. making
B. leaving
C. finding
D. catching

56. A. better
B. bitter
C. best
D. worst

57. A. open
B. closed
C. broken
D. locked

58. A. discuss
B. speak
C. talk
D. tell

59. A. unfortunately
B. besides
C. surprisingly
D. instead
60. A. position
B. way
C. route
D. method

$来&源：ziyuanku.com第Ⅱ卷（非选择题，共50分）

第二节（共10小题；每小题1.5分，满分15分）

 阅读下面材料，在空白处填人适当的内容（1个单词）或括号内单词的正确形式。

Last weekend our school held a sports meeting. 61 (Realize) it was our last high school sports meeting, we decided to make it an unforgettable experience for all of us.
 We first attended the opening parade, for 62 our class had made a lot of 63 (prepare). 64 our excitement, our parade performance was a great success. After the parade, the games started. My classmates attended 65 (vary) events such as running, high jump and long jump. Due to the hard training they66 (do) before, their performances were very67 (impress). On the stand, my classmates applauded and cheered for the athletes, some68 (raise) their cameras to capture the exciting moments. Finally, the result 69 (announce). It was amazing that our class won the second place. Our efforts paid off! Cup in hand, we took a picture together.
 I believe this sports meeting will remain a precious memory for all of us 70 time goes by.
第四部分 写作（共两节，满分35分）

第一节短文改错（共10小题；每小题1分，满分10分）

 假定英语课上老师要求同桌之间交换修改作文，请修改你同桌写的以下作文。文中共有10处语言错误，每句中最多有两处。每处错误仅涉及一个单词的增加、删除或修改。

 增加：在缺词处加一个漏字符号（∧），并在其下面写

出该加的词。

 删除：把多余的词用斜线(＼)划掉。

 修改：在错的词下画一横线，并在该词下面写出修改后的词。

 注意：1．每处错误及其修改均仅限一词；

2．只允许修改10处，多者（从第11处起）不计分。

Different attitudes lead to different results. Those who take positive attitude towards work will be rewarded. Taking Li Kang as an example. He is my classmate. He put his heart into study, and so he had become a top student. With his hard work, he will succeed in entering into his ideal university. Besides, Liu Qiang, also my classmate, never cares about his study because he is addict to playing games. He turns a deaf ear to the teachers’ advices. As a result, he falls far behind others in her study. In my opinion, attitude is everything. No matter how you do, you must do it well even if you may fail many times.
第二节书面表达（满分25分）

WWW.ziyuanku.com手机给我们带来很多便利的同时也带来了“低头族 （phubber）” 现象。请你描述“低头族现象”（phubbing）并发表你的看法。

注意：1. 词数：100左右。

2. 可适当增加细节，以使行文连贯。

福州八中2016—2017学年高三毕业班第四次质量检查

英语试卷参考答案及评分标准

听力
1. B 2. C 3. A 4. C 5. B 6. A 7. C 8. A 9. A 10. C 11. B 12. A 13. C 14. A 15. C

16. B 17. B 18. C 19. A 20. B
阅读理解

A) 21—23 BAD B) 24-27 CDAB C) 28-31 ADDA D) 32-35 BDAD

七选五
试题分析：文章主要讲的是浪费食物的现象。学生往往会把吃剩下的饭菜倒掉，学校食堂的浪费现象只是冰山一角，我国每年浪费的粮食有大约两千万吨。做题时注意上下文的联系和段落大意。
36. G 根据第二行“what students waste every year could feed over 10 million people”可知，学生们会把吃不完的饭菜倒掉，由此造成的浪费能够养活一千多万人，故选G。
37.E 根据“the food wasted by Chinese people is about 50 million tons of grain every year, which could feed 200 million people”可知，中国人浪费掉的粮食能够养活两亿人，说明食堂的浪费现象只是冰山一角，故选E。
38.B 根据本段首句“Food waste... serves as a mirror that reflects various cultural and social issues”和“Chinese people are well known for being hospitable and generous. Many even feel that they lose face if their guests have eaten all the food.”可知，食物浪费现象反映一个国家的饮食文化和习惯，故选B。
39. D根据“There are over 925 million hungry people in the world, most of whom live in underdeveloped countries and areas.”可知，本段讲的是处于饥饿中的人们，故选D。
40.F根据“Many children die for lack of nutrition each year...And farmers work very hard to grow the crops.”可知，世界其它地方的孩子因饥饿而死，而且农民种粮食很辛苦，因此我们没有理由浪费粮食，每个人都应该想一想该怎样减少食物浪费，故选F。

完形：41-45ABCBA 46-50BDCAD 51-55CCBBA 56-60BADDB

$来&源：ziyuanku.com语法填空：1.realizing 2.which 3. preparations 4. To 5.various

6. had done 7. impressive 8. raising 9.was announced 10. as

改错：

资*源%库Different attitudes lead to different results. Those who take ^ positive attitude towards work

 a

 will be rewarded. Taking Li Kang as an example. He is my classmate. He put his heart into study,

 Take puts

 and so he had become a top student. With his hard work, he will succeed in entering into his ideal

[image: image9.png]

 has 删除into

 university. Besides, Liu Qiang, also my classmate, never cares about his study because he is

 However

 addict to playing games. He turns a deaf ear to the teachers’ advices. As a result, he falls far

 addicted advice

 behind others in her study. In my opinion, attitude is everything. No matter how you do, you

 his what

 must do it well even if you may fail many times.
书面表达参考范文
Mobile phones bring us much convenience and has become part of our life. However, more and more phubbers, especially young people, would like to stare at their screen anytime and anywhere, whether they are riding on a bus, eating at dinner tables or walking across the street. They never care about what happens around.

As far as I am concerned, the habit of phubbing has many disadvantages. First, it does harm to people’s health, especially their eyes. Besides, phubbing is also dangerous while people are crossing the street. What’s more, in some occasions, such as at dinner table, phubbing seems impolite to others.

[image: image6.jpg]ziyuanku.com

In a word, people should make good use of mobile phones instead of becoming addicted to phubbing. (119)
听力材料

(Text 1)

W: A group of us are going bowling on Tuesday night. Would you care to join us?

M: I really would, but I have a tennis lesson.
(Text 2)

W: Are we still having the sales meeting after lunch?

M: We can, but I would prefer to put it off till tomorrow. I have a lot of other work.

(Text 3)

W: I ordered a computer and paid for it last week. But it hasn’t been delivered so far.

M: Sorry. Can I have your order number?

W: It’s 00351.

M: Well, we’ll send it to you as soon as possible.

(Text 4)

W: Hello. Is that Dave? This is Lyle. Listen, sorry to disturb you at home, but I must talk to you about the meeting.

M: Um, sorry, but I’m afraid I’m in the middle of dinner. Can I call you back in half an hour?
(Text 5)

W: Tom, did you see the film last night?

M: Yes. I think it was a failure.

W: Well. I think it wasn’t a bad film at all. Didn’t you see the audience clap their hands?
(Text 6)

W: How’s the development of the new coffeemaker going? I thought it would be ready in January.

M: Well, we were having difficulty with the automatic timer, but we took care of it in April.

W: Great! ⑦Then it should be ready for the September trade show in Paris?
M: Yes. Marie’s already started the advertising campaign. We’re running an advertisement in Good Food Magazine in June.

(Text 7)

M: I just checked my hotel room, and I can’t find the blue notebook I took to the meeting yesterday. It’s not in my briefcase either.

W: Maybe you left it in the meeting? I think I’m attending a meeting in the same hall today. ⑨Should I have a look for you?
M: That would be nice of you, thanks. It has all the notes I took for the article I’m writing for Pacific Business Review.
W: ⑧I’ll meet you back here at the hotel reception desk at ten, and I’ll let you know if I find it.

 (Text 8)

M: The midterm is right around the corner, but I’m not fully prepared yet.

W: You still have three days! If you already have the outline for the test, you shouldn’t be so worried about it.

M: I know. In fact, I have some outlines already.

W: Then what’s the problem?

M: I’m just not sure if they are going to be fine.

W: Ask the teacher for help. He said he would be happy to look at the outlines before the exam.

M: I know. The real problem is that I found out that there were many students on the waiting list to see him. I guess it is too late.

W: I wouldn’t say that! Send your outline to him by e-mail. He said e-mail would work better for him. And I’m sure you’ll get his response very quickly. You have been studying hard for his class, so everything will work out just fine.

(Text 9)
 W: So what special needs do business travellers have?

M: The most important thing is a quick check-in and check-out. After a long trip it’s annoying to have to wait at the hotel reception. Room service is also important. Guests often stay in their rooms working and have no time to go out to a restaurant, so they want their meals to be served in their rooms.

[image: image10.png]W: What facilities are there in the rooms?

M: Well, things like Internet and a fax are important.

W: And what about facilities in the hotel?

M: The bars are important. Business travellers tend to spend more time in the hotel bars than tourists. It’s very important to provide a business centre, too.

W: Right. What about the distance to the airport and city centre? Is that important?

M: Yes. We’re in the east of London so we’re near City Airport. Lots of our guests have meetings in this area, so they don’t want to be near Heathrow airport or right in the city centre. But it’s easy to get to the centre of London from here. It only takes about 15 minutes with our free bus.
(Text 10)

M: My guest today is Elena Karpov. Elena, you were born in Bulgaria. Did you always want to be a dancer?

W: Well, at the age of 7 my mother sent me to gymnastics classes. Two years later, I went to ballet lessons and from that moment I knew that I wanted to spend my life dancing. When I was 11, I won a place at the New York Ballet School.

M: So you had to move to the United States. Did you miss your family?

W: Yes. At first it was difficult being away from home and not knowing a lot of English. But it taught me how to look after myself and not to depend on others. There were other Bulgarian students there, and we actually found it quite easy to learn enough English to take part in the lessons with other students.

M: Tell us about your latest role with the London Ballet Company.

W:
I’m going to dance the part of Cinderella. My parents used to read it to me when I was little. I’d never seen the ballet before, but I have already studied the music really well. I’m sure children will love the ballet.

M:
What do you do when you’re not practising or performing?

W:
Before I joined this company I spent two weeks going round London as a tourist. I don’t have time for sightseeing now, but I love trying on the latest fashions with my friends. I’m always buying new jeans and trainers!
高三英语第四次质量检查答案 第1页 共4页 高三英语第四次质量检查答案 第2页 共4页

高三英语第四次质量检查答案 第3页 共4页 高三英语第四次质量检查答案 第4页 共4页

�

版权所有:中国好课堂www.zghkt.cn

