[image: image2.jpg]PEFARS

[image: image2.jpg]

河北定州中学2016-2017学年第二学期高四英语开学考试
一、阅读理解
Singles' Day ---- the Chinese opposite of Valentine’s Day has turned into a massive online shopping event. It is a day when single people are supposed to buy themselves presents. But there are sociological reasons behind China's “celebration” of single life. And the imbalance could have big consequences for the country.
There were 34 million more men than women in China in 2011. Part of that is natural – usually there are 105 boys born for every 100 girls. But the Chinese gender ratio (性别比例) at birth is much more obvious. It was 116 boys to 100 girls in 2012. The one child policy is largely to blame. Brought in to limit population expansion, the policy allows only one child per family. But because male children are seen as more valuable, as well as more likely to support their parents in old age, some parents choose to have a son over a daughter. The result is that large numbers of men will likely never get married. In fact, one study has predicted that by 2030, 1 in 5 Chinese men in their 30s will never have married, while another states that 94% of unmarried people in China are men.$来&源：ziyuanku.com
Traditionally, China has seen high levels of marriage, usually among the young. Besides, the increased education and career opportunities for women have meant that marriages are happening later. It is also traditional that women often marry men of a higher socioeconomic status than themselves. So women at the top and men at the bottom find themselves alone. One study has even suggested a link between an imbalanced gender ratio and growth in violent crime in the country.
Singles’ Day can’t solve all the problems China’s singles face. Indeed, it is possible that it is causing even more problems, as men resort to(诉诸于) increasingly risky lines of work to increase their chances of gaining money and thus a wife. I am worried that as money starts to overcome romance, there is evidence that China’s marriage market is increasingly materialistic.
1．In 2012, if 50 girls were born, how many boys were probably born?
A. 50. B. 52. C. 58. D. 60.
2．What made women in China get married late?
A. Their support of the government’s late marriage policy.
B. Their higher education level and more work chances.
C. That they expect to enjoy their single time when young.
D. That there are too many excellent young men to choose from.
3．What’s the writer’s attitude to the imbalance gender ratio in China?
A. Optimistic B. Indifferent
C. Concerned D. Unknown
4．We can learn from the passage that .
A. Singles' Day is celebrated all over the world.
B.an imbalanced gender ratio is related to the growth in violent crime.
C. by 2030, 1 in 5 Chinese women in their 30s will be out of marriage.
D. Singles' Day will solve all the problems China’s singles face.
	TV PROGRAMMES

	Channel 1
	Channel 2

	18:00 Around China
18:30 Children’s programme
19:00 News
19:30 Weather report
19:40 Around the world
20:10 TV play: Sisters
21:00 English for today
21:15 Popular music
21:55 Talk show
	17:45 Computers today
18:10 Foreign arts
18:30 English classroom
19:00 Animal world
19:25 China’99
20:20 Sports
21:00 TV play: Guo Lanying
21:45 English news
22:06 On TV next week

5．If you want to watch a football game, the best programme for you would be _____.
A. TV play B. Sports
C. Around the world D. Talk show
6．The programme of ______ will let you know much about western countries.
A. Sisters B. Around China
C. Around the world D. On TV next week
7．If you want to know something about tigers, elephants and monkeys, the best programme for you is __________.
A. Around China B. Animal world
C. TV play D. Foreign arts
8．English classroom is a programme that _________.资*源%库
A. lets you know something about classrooms
B. tells you something about students
C. lets you know something about school life
D. teaches you English
9．The programme at the end of Channel 2 means _______ on TV next week.
A. news B. programmes
C. people D. places
Some people believe that international sport creates goodwill between the nations and that if countries play games together, they will learn to live together. Others say that the opposite is true: international competitions encourage false national pride and lead to misunderstanding and hatred. There is probably some truth in both arguments, but in recent years the Olympic Games have done little to support the view that sport encourages international brotherhood. Not only was there the tragic incident including the murder of athletes, but the Games were also ruined by incidents caused mainly by smaller national contests. 资*源%库 ziyuanku.com
 One country received its second-place medals with visible anger after the hockey final. There had been noisy scenes at the end of the hockey match, the losers objecting to the final decisions. They were sure that one of their goals should not have been disallowed and that their opponents’ victory was unfair. Their manager was in great anger when he said, “This wasn’t hockey. Hockey and the International Hockey Federation are finished.” The president of the Federation said later that such behavior could result in the suspension（停赛）of the team for at least three years.
 Incidents of this kind will continue as long as sport is played competitively rather than for the love of the game. The suggestion that athletes should compete as individuals, or in non-national teams, might be too much to hope for. But in the present organization of the Olympics there is far too much that encourages aggressive patriotism(爱国主义).资*源%库 ziyuanku.com
10．According to the author, recently the Olympic Games have ______.
A. created goodwill between the nations
B. brought about only false national pride
C. hardly showed any international friendship
D. put an end to misunderstanding and hatred
11．The underlined word “disallowed”(in Paragraph 2) means “______”.
A. permitted to pass B. considered as reasonable
C. won by the other side D. refused to accept
12．What did the manager mean by saying, “Hockey and the International Hockey Federation
are finished"?
A. His team would no longer take part in international games.
B. Hockey and the Federation are both ruined by the unfair decisions.
C. There should be no more Hockey matches organized by the Federation.
 D. The Federation should break up.
13．The author gives the example in paragraph 2 to show ______.
 A. how false national pride led to undesirable incidents in international games
 B. that sportsmen are often against the final decisions
 C. that competitiveness in the games discourages international friendship
 D. that unfair decisions are common in the Olympic Games
14．What conclusion can be drawn from the passage?
 A. The organization of the Olympic Games must be improved.
 B. Athletes should compete as individuals in the Olympic Games.
 C. A game should be played competitively rather than for the love of the game.
[image: image3.jpg]ziyuanku.com

 D. More and more athletes will compete for their own honor.
The aims of the Illustrators’(插图画家的)Exhibition, staged as part of the Bologna Children’s Book Fair, organized by BolognaFiere and held from 23to 26 December 2011,are to bring illustrators and publishers together and to promote illustrators and their works among publishers.
QUALIFICATIONS
·Individual illustrators or groups of illustrators of any nationality, if they were born before 31st December 1992, whose artwork is intended foe use in children’s books, are qualified to enter the Exhibition, either directly or through publishing houses or schools.
·Please state in the application form whether you are entering work for the Fiction or Nonfiction Category. Illustrators may only enter one category.
·Artwork previously presented to the Exhibition may not be re-entered.
·The confirmation(确认) form must be filled in and a photograph attached, then presented together with illustrations no later than 15 October 2011.
SHIPMENT
 Entries may be delivered by post, express delivery service or by hand. From abroad, please use the following forms: Form “A” for registered mail or post by air; Form “B” if using an international forwarding agent or airline.
 To avoid delays, material should not be sent by normal post. Material should be sent “carriage (运费) paid”, including any customs and delivery costs.
 BolognaFiere may not be held responsible for the non-arrival or late arrival of artwork. all published works must be accompanied by a declaration bearing the ISBN number, publisher’s name and address.
REQUIREMENTS
 The illustrations(i.e. the size of the sheet)must not exceed(超过) the following dimensions:
 Fiction:
32×42 cm(or 42 × 32 cm)
Non-fiction:
50 ×70 cm (70 ×50cm)
Illustrations in larger formats will not be considered, nor will they be returned by BolognaFiere. The illustrations must be on paper or flexible board, maximum thickness 2mm(for scanner separation purposes).
SELECTION PROCESS
 All artwork received by the stated deadline and meeting the specified requirements will be examined and selected by an international group (whose decision is final), including five members (from publishing house and art schools) appointed each year by BolognaFiere.
EXHIBITIONS ABROAD
 After the Bologna event, the Illustrators Exhibition will travel to Japan under the supervision of JBBY. The Illustrators Exhibition may afterwards be transferred to other venues in other countries. The exhibitions of illustrations held abroad follow the same rules and regulations as the Illustrators Exhibition, and the provisions (条款) of the regulations are extended to the organizers of the exhibitions held abroad.
RETURN OF ARTWORK
 All the works will be returned to their owners by BolognaFiere or directly by the organizers of the exhibitions and held abroad by the end of July 2012.
15．Which of the following of the Illustrators’ Exhibition is true?
A. It will last five days in all in July every other year.
B. is intended for college students who are good at painting.
C. is held by the Bologna Children’s Book Fair in BolognaFiere.
D. can strengthen the relationship between illustrators and publishers.
16．The illustrators of the Illustrators Exhibition __________.
A. should be at least 16 and no more than 25
B. may re-enter their artwork after it is returned
C. should state the category of their artwork clearly
D. may choose to attach a photo to the application form
17．Which of the following is unacceptable for delivering entries?
A. Normal post B. Airline post C. Registered mail D. Express delivery
18．What is BolognaFiere responsible for?
A. Paying for the delivery costs B. Late arrival of artwork
C. Confirmation of ISBN number D. Returning the illustrators’works.
19．The illustrators’works will not be considered if they ________.
A. are received after the day of 15 October 2011
B. are smaller than the required size
C. have already been published abroad before.
D. don’t meet the demands of the internationals experts.
二、完形填空

There are two leading, complementary views on the sources of workplace stress. Understanding the difference between the two is the first step in learning how to cope with.
The first regards stress as coming from how you your situation. For example, one day your boss emerges from a long, closed-door meeting upset. Then she e-mails you requesting a meeting. Do you think you’d be fired? If your mind starts spinning a disaster, it’s enough to drive your body to a stress . To cope with it, you may not be able to avoid the stir, you can learn to change your response and your mind. Start keeping a list of everything in your day that causes stress. Is there something new or in your work life? Do certain colleagues make your boil? Find how every item the list makes you feel and then ask yourself, “Is my reaction correct?” This step is the to finding a way to deal with them, once you understand where your emotions are coming from.ziyuanku.com
The other view says outside factors, distressing work environments, mostly drive workplace stress. Common of stress-causing environments include non-communicative bosses, isolating work, and jobs that require much effort but offer little . Finding another job may be the most effective solution in the long run. But until the job market , find ways to regain a sense of control your . If you must endure a two-hour trip in rush-hour traffic to arrive at the office by 9 am, start your workday earlier, so you the worst time to travel. If you can’t your colleagues, shut your office door or take your work to a conference room for part of the day.
20．A. believe B. perceive C. receive D. relieve
21．A. feeling B. keeping C. looking D. turning
22．A. constantly B. currently C. immediately D. occasionally
23．A. situation B. reaction C. condition D. association
24．A. and B. even if C. but D. if
25．A. calm B. change C. set D. speak
26．A. creative B. different C. familiar D. successful
27．A. blood B. body C. head D. heat
28．A. among B. within C. on D. to
29．A. way B. key C. method D. technique
30．A. healthier B. newer C. readier D. stronger
31．A. as B. despite C. except D. like
32．A. appearances B. atmospheres C. categories D. characteristics
33．A. socially B. publicly C. organizationally D. personally
34．A. wealth B. profit C. award D. reward$来&源：ziyuanku.com
35．A. puts up B. calls up C. picks up D. gets up
36．A. over B. on C. in D. at
37．A. positions B. properties C. spaces D. surroundings
38．A. avoid B. miss C. prevent D. resist
39．A. accept B. convince C. please D. stand
	
	三、短文改错

40．短文改错
假定英语课上老师要求同桌之间交换修改作文，请你修改你同桌的以下作文。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： 在错词下划一横线，并在该词下面写出修改后的词。
注意：1.每处错误及其修改均仅限一词；
2. 只允许修改10处，多者（从第11处起）不计分。
It is good to see that today more people have realized the importance exercising and are playing sports regular. But the problem is that there are not enough sports facilities to meet the public growing demand. I love playing basketball and often play with my friends on weekends. Therefore, it is difficult to rent a basketball field and possible to find a free one. It seems that all courts in the city were always full. Weather permitted, we can play in outdoors. But on rainy days or in winter we have to turn to indoor courts. There are not much in my city, and the charge is high. The government should build more public sports facilities, so easier access will encourage more people participate in sports.
	
	四、七选五

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，并在答题卡上将该项涂黑。选项中有两项为多余选项。
For many people, history classes are seen as no more than requirements for getting degrees in chemistry, biology, business, marketing, etc. 41．Below are a few reasons why it’s vital that today’s people continue to learn about the past.
Understanding where people come from plays a key role in understanding who they are. 42．For this reason, it’s extremely important to learn history in order to understand why people are the way that they are.
Through history classes, you can experience a shift (改革) in the way you think. 43．It’s important to developing minds to be able to consider problems from different angles. Finally, this shift can improve your ability to analyze and understand situations, to make educated decisions and to learn how to weigh the consequences related to each choice before you.
 44．The idea that history repeats itself is rooted in truth. From wars to fashion to political trends, historians are often able to make predictions about the future based upon the past. By having a deep understanding of what happened in the past, today’s people can better prepare for brighter futures by making the right decisions—instead of repeating old mistakes.
Many people may not believe that a degree in history can lead to a well-paying job. In fact, students who graduate with degrees in history can become lawyers, business owners, think tank members, educators, leaders in historical organizations writers and so on. 45．.
A. Whichever you take, it can provide a comfortable life.
B. Learning about history can change how you think.
C. That means you look at things from a new point of view.资*源%库 ziyuanku.com
D. Learning from the past prevents future mistakes.
E. The key to enjoying the study of history is to find classes that interest you.
F. But the truth is that studying history is a wonderful way to prepare for a successful future.
G. History has shaped cultures, attitudes and social structures; it has shaped the world and itscitizens.
	
	五、书面表达

46．假定你是李华，在校报看到了一则招聘启事，请阅读启事，并根据写作要点写一封应聘邮件。
[image: image1.png]English Editor Wanted
An English Editor is wanted in the School Paper If you are interested, please contact the Student Union at

‘your earliest convenience before Dec. 10.

写作要点：1. 表明写信意图；2. 陈述应聘目的；3. 说明应聘条件（英语好、能熟练操作电脑、有奉献精神和服务意识等）。
要求：内容向上，语意连贯，结构完整,书写工整，字数100左右。
Dear Ms. Chen,
I’m Li Hua, a student from Class 21, Grade 2. _______________________________

Yours,
Li Hua
参考答案
1．C
2．B
3．C
4．B
5．B
6．C
7．B
8．D
9．B
10．C
11．D
12．B
13．C
14．A
15．A
16．B
17．D
18．B
19．C
【解析】略
20．B
21．C
22．C
23．B
24．C
25．A
26．B
27．A
28．C
29．B
30．A
31．D
32．D
33．A
34．D
35．C
36．A
37．D
38．A
39．D
40．
【小题1】importance后加of
【小题2】regular →regularly
【小题3】public→ public’s
【小题4】Therefore →However
【小题5】possible →impossible
【小题6】were →are
【小题7】permitted→ permitting
【小题8】outdoors前in去掉
【小题9】much →many
【小题10】participate前加to
41．F
42．G
43．C
44．D
45．A
46．
Dear Ms. Chen,
I’m Li Hua, a student from Class 21, Grade 2. I’m writing to apply for the position as an English editor of the School Paper.
I am really eager to obtain this precious opportunity. As an outgoing girl, I have such a good command of English that I am elected as an assistant to my English teacher. Additionally, I am adept in operating the computer, which enables me to have an evident advantage over many others. Above all, I am more than glad to devote myself to serving my fellow students as much as possible.
I am pretty sure that I can perfectly live up to your expectations. I would appreciate it if you could give me a kind consideration.
Looking forward to your reply.
Yours,
Li Hua
版权所有:中国好课堂www.zghkt.cn

