[image: image2.jpg]PEFARS

北重三中2015～2016学年度第二学期
高二年级第一次月考英语试题

考试时间：2016年4月 满分：150分 考试时长：120分钟
 第I卷（请将答案涂在答题卡上）

第一部分：阅读理解（共两节，满分40分）

第一节（共15小题；每小题2分，共30分）

阅读下列短文，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。
A

Larry was on another of his underwater expeditions(探险) but this time, it was different. He decided to take his daughter along with him. She was only ten years old. This would be her first trip with her father on what he had always been famous for.

Larry first began diving when he was his daughter's age. Similarly, his father had taken him along on one of his expeditions. Since then, he had never looked back. Larry started out by renting diving suits from the small diving shop just along the shore. He had hated them. They were too big or too small. Then, there was the instructor. He gave him a short lesson before allowing him into the water with his father. He had made an exception. Larry would never have been able to go down without at least five hours of theory and another similar number of hours on practical lessons with a guide. Children his age were not even allowed to dive.

After the first expedition, Larry's later diving adventures only got better and better. There was never a dull moment. In his black and blue suit and with an oxygen tank fastened on his back, Larry dived from boats into the middle of the ocean. Dangerous areas did not prevent him from continuing his search. Sometimes, he was limited to a cage underwater but that did not bother him. At least, he was still able to take photographs of the underwater creatures.

Larry's first expedition without his father was in the Cayman Islands. There were numerous diving spots in the area and Larry was determined to visit all of them. Fortunately for him, a man offered to take him around the different spots for free. Larry did not even know what the time was, how many spots he dived into or how many photographs he had taken. The diving spots afforded such a wide array of fish and sea creatures that Larry saw more than thirty varieties of creatures.

Larry looked at his daughter. She looked as excited as he had been when he was her age. He hoped she would be able to continue the family tradition. Already, she looked like she was much braver than had been then. This was the key to a successful underwater expedition.

1. In what way was this expedition different for Larry?

 A. His daughter had grown up. B. He had become a famous diver.

 C. His father would dive with him. D. His daughter would dive with him.

2. What can be inferred from Paragraph 2?

 A. Larry had some privileges.

 B. Larry liked the rented diving suits.

 C. Divers had to buy diving equipment.

 D. Ten-year-old children were permitted to dive.

3. Why did Larry have to stay in a cage underwater sometimes?

 A. To protect himself from danger. B. To dive into the deep water.

 C. To admire the underwater view. D. To take photos more conveniently.

[image: image1.png]4.What can be leamed from the underlined sentence?
A. Lany didn't weara watch. B. Lamry was not good at math.
C. Larry had 2 poor memory. D. Lamry enjoyed the adventure.

B

It was a wonderful day on the west coast. On a beach near San Francisco, two college students, Shirley and Albert, decided to go for a swim. So they swam out about fifty yards to calm water and then began floating lazily. Little did they know that they were being watched — a great white shark was drawing near.

All of a sudden, Shirley heard a scream. Albert was being pulled down by something. His head reappeared with blood. Albert cried out in agony, “Get away, Shirley! Get away! It’s a shark!” Albert didn’t want her help.

Shirley was too frightened and shocked to move. Albert’s words rang in her ears. After what seemed like a long time, she turned toward shore and began swimming for her life. But then she stopped. She could not leave her friend. She had to help him if she could.

The water was full of red blood. She reached for Albert’s hand and then pulled back in terror. She wrapped her arm around Albert’s chest. He was alive. Shirley began kicking her feet and stroking(划水) with her free arm. The two friends began the slow journey toward shore. Would the shark return? Would it bring its friends? Shirley was getting tired. Albert’s body seemed to get heavier every second. But she wouldn’t let go. She wouldn’t leave her friend.

Finally, Shirley could touch bottom. At this point, she was exhausted. She could go no farther. She tried to scream for help but her voice was so weak. Nobody would be able to hear that. Miraculously(奇迹般地), Joe was fishing some distance down the beach. His eyes for some reason turned. He could hardly believe his eyes. Joe began running toward Shirley and Albert. He then flung(挥动) his cast like a cowboy with his rope. The line perfectly landed beside Shirley and Albert. Shirley wrapped it around her waist and Joe dragged them into safety. By this time, many people saw the trouble and ran to help. Soon Albert was taken to the hospital but died two hours later.

Many of us will never be in a situation to sacrifice our lives for someone else like Shirley and Albert. But that does not mean that we do not sacrifice our self. If our motive and desire is to put other people before our self then we do sacrifice our self. Sacrifice is a necessary part of loving people.

5. The underlined word “agony” in Paragraph 2 means ___________.

A. excitement B. pain

C. disappointment D. shock

6. While Albert was being pulled down by the shark, he was most probably thinking that ________.
A．he would surely be saved by Shirley

 B．the white shark would leave soon

C．it was unlucky for them to swim out that day

D．he should warn his friend

7. When Shirley could touch bottom, ___________.
A. her cry for help was luckily heard by a person

B. a fishing person noticed Albert and her accidentally

C. a rescue team were waiting for them on the beach

D. she found Joe fishing and shouted to him for help

8. What does the author stress in the story?

A．The threat from the dangerous shark.

B．The ability to deal with an emergency.

C．Shirley and Albert’s concern for each other.

D．Shirley and Albert’s fight against the shark.
C

Alexandra Scott was born to Liz and Jay Scott in Manchester, Connecticut on January 18, 1996, the second of four children. Shortly before her first birthday, she was diagnosed with neuroblastoma, a type of childhood cancer.

On her first birthday, the doctors informed Alex’s parents that even if she beat her cancer it was doubtful that she would ever walk again. Just two weeks later, Alex slightly moved her leg at her parents’ request to kick. This was the first indication that she would turn out to be a courageous and confident child with big dreams and big accomplishments.

By her second birthday, Alex was able to stand up with leg braces(支架). She worked hard to gain strength and to learn how to walk. She appeared to be overcoming the difficulties, until the shocking discovery within the next year that her tumors(肿瘤) had started growing again. In the year 2000, the day after her fourth birthday, Alex received a stem cell transplant(干细胞移植) and informed her mother, “When I get out of the hospital I want to have a lemonade stand.” She said she wanted to give the money to doctors to allow them to “help other kids, like they helped me.” True to her word, she held her first lemonade stand later that year with the help of her older brother and raised an amazing $ 2,000 for “her hospital”.

While bravely battling her own cancer, Alex and her family continued to hold yearly lemonade stands in her front yard to benefit childhood cancer research. People from all over the world, moved by her story, held their own lemonade stands and donated the earnings to Alex and her cause.

In August of 2004, Alex passed away at the age of 8, knowing that, with the help of others, she had raised more than $ 1 million to help find a cure for the disease that took her life. Alex’s family — including brothers Patrick, Eddie, and Joey — and supporters around the world are committed to continuing her inspiring cause through Alex’s lemonade Stand Foundation(基金会).

9. It can be learned from the text that Alex _________.

A. was born with cancer

B. couldn’t walk until she was four
C. was the only daughter of the Scotts

D. held her first lemonade stand in 2001

10. Why was Alex’s lemonade Stand Foundation founded?
A. To promote her lemonade.

B. To set up a children’s hospital.

C. To attract public attention to her disease.

D. To collect money to help children with cancer.

11. What did the public do to support Alex and her cause?
A. They helped her sell lemonade.
B. They provided free stands for her.

C. They donated money to her foundation.
D. They donated stem cells for her operation.
12. Which of the following can best describe Alex?

A. Stubborn. B. Energetic.

C. Innocent. D. Determined.
D

Nurses have saved almost 800 lives in just one year by using iPads, iPods and mobile phones instead of paper charts to record patients’ vital signs.

Death rates at two major hospitals dropped by more than 15% after nursing staff started using handheld devices(设备) instead of paper notes to monitor the condition of patients, according to a research published recently.

Nurses recorded patients’ blood pressure, pulse, oxygen levels and other indicators(指标) on tablets and mobiles. Specialist software, called VitalPAC，automatically told them if the patient was deteriorating(恶化). If this happened the nurse was warned to increase the frequency of their monitoring of the patient and, in some cases, to warn a doctor or a rapid response team.

The introduction of the new system led to a fall of almost 400 patient deaths in just 12 months at Queen Alexandra Hospital, Portsmouth, and a drop of more than 370 in the same period at James Cook University Hospital. An accompanying comment in the journal described the research as “an important milestone” in improving patient safety and said the lowering of death rate at these two hospitals “represents a truly exciting and impressive improvement”.

The system is now applied in 40 hospitals across England and could eventually be rolled out across the whole of the NHS (National Health Service). The system was developed by doctors and nurses at Portsmouth working together with health improvement company The Learning Clinic.

13. What can we learn about VitalPAC?

 A. It works with the handheld devices.
B. It is applied in all the members of the NHS.

C. It can replace the nurses to take care of patients.
D. It was designed by The Learning Clinic independently.
14. The underlined word “this” in Paragraph 3 refers to the situation where __________.

 A. the patient’s indicators are difficult to record
B. the patient’s condition is getting worse

C. the specialist software is out of order
D. the patient’s vital signs are uploaded
15. Where does the text probably come from?
A. A science fiction. B. A lecture essay.

C. A news report. D. A scientific research plan.

第二节（共5小题 ；每小题2分，共10分）

根据短文内容，从短文后的七个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。
 How to Stop Sleeping in Class?

Sleeping in class prevents you from paying attention to the teacher as well as stops you from learning about the material that is being taught. It can also get you in trouble with your teachers. It is important to determine why you are falling asleep in class and try to change the situation so that you are able to stay awake and pass all of your classes. 16

 17 It is reported that teenagers may need more sleep than adults. Go to bed earlier and make sure you get as many hours of sleep as your body needs. This is a key to staying awake in class. If you are not tired, you are unlikely to fall asleep.

Eat a healthy breakfast full of nutritious foods. 18 If you get hungry or tired in the middle of the day, try eating a healthy snack like a piece of fruit or some biscuits.

Get involved during class. 19 Taking notes, asking questions and otherwise getting involved in classroom activities and discussions will make you far less likely to doze off.

Contact your doctor in order to rule out medical conditions that can cause you to fall asleep. 20 Prescription drugs may also cause sleepiness as a side effect, so discuss any medicine you are taking with your doctor.

A. If you are actively engaged in the information the teacher is presenting, you are less likely to doze off.

B. Early to bed and early to rise.

C. Enough sleep helps a lot in your studies.

D. Get a full night’s sleep on school nights.

E. It can provide you with enough protein to fuel your body.

F. There are a number of different tricks you can use to try to stay awake.

G. If you have a medical condition that is causing you to fall asleep in class, it will need to be treated by a professional.

第二部分：英语知识应用 （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，并在答题纸上将该项涂黑。
At about 10 pm on September 7, 2013, Tommy Barber and his friend Susan Laney were stepping out of the elevator of her apartment building when they smelled smoke. “My dogs!” Susan yelled as she 21 down the hall to her apartment. Tommy, 54, who is 22 , walked toward the smoke.

“I was standing across from Susan’s apartment door, I took four or five 23 to the right, and smoke hit me right in the face,” Tommy says, “I banged on the 24 , yelling, ‘Anybody home?’ But nobody 25 .”
 26 , the door opened, and more smoke billowed(滚动) out. Tommy heard 27 and reached behind the door, waving his arm until he 28 someone. It was Diane Marshall, who lived there. He took her arm and 29 her into the hall, then ran back to the smoke-filled apartment.

Susan and an apartment manager 30 with a fire extinguisher(灭火器). 31 Susan pointed the nozzle(喷嘴) at the flames, Tommy squeezed the 32 until the fire died down.

Diane had fallen asleep with a 33 on the stove, and it had caught fire, making the stove top in 34 . She later called Tommy to 35 him. “I could have died,” she said.

It turned out that battling flames was second nature to Tommy — he had been a 36 with the St. Lucie Country Fire District for about a year in the 1980s. He developed glaucoma(青光眼) in 2000 and lost his 37 .

Last November, the St. Lucie County Fire District 38 him and Susan the Citizen Hero Award for their 39 .

“I was not 40 at that moment,” says Tommy, “It was just something that I had to do.”
	21.
	A.
	climbed
	B.
	ran
	C.
	rode
	D.
	drove

	22.
	A.
	quiet
	B.
	fearful
	C.
	blind
	D.
	sick

	23.
	A.
	steps
	B.
	seats
	C.
	trips
	D.
	directions

	24.
	A.
	window
	B.
	door
	C.
	wall
	D.
	floor

	25.
	A.
	answered
	B.
	agreed
	C.
	moved
	D.
	understood

	26.
	A.
	Slightly
	B.
	Unfortunately
	C.
	Immediately
	D.
	Suddenly

	27.
	A.
	shaking
	B.
	laughing
	C.
	coughing
	D.
	quarreling

	28.
	A.
	accepted
	B.
	saved
	C.
	finished
	D.
	felt

	29.
	A.
	led
	B.
	threw
	C.
	pulled
	D.
	delivered

	30.
	A.
	arrived
	B.
	started
	C.
	stayed
	D.
	dealt

	31.
	A.
	After
	B.
	As
	C.
	Until
	D.
	Although

	32.
	A.
	handle
	B.
	finger
	C.
	coat
	D.
	box

	33.
	A.
	spoon
	B.
	pot
	C.
	paper
	D.
	bottle

	34.
	A.
	details
	B.
	ruins
	C.
	pieces
	D.
	flames

	35.
	A.
	inspire
	B.
	remind
	C.
	thank
	D.
	comfort

	36.
	A.
	guard
	B.
	professor
	C.
	doctor
	D.
	firefighter

	37.
	A.
	sight
	B.
	balance
	C.
	job
	D.
	life

	38.
	A.
	showed
	B.
	awarded
	C.
	left
	D.
	blessed

	39.
	A.
	management
	B.
	devotion
	C.
	challenges
	D.
	actions

	40.
	A.
	wounded
	B.
	relieved
	C.
	scared
	D.
	surprised

第二节：语法填空(共10小题；每小题1.5分，满分15分)

 阅读下面短文，按照句子结构的语法性和上下文连贯的要求，在空格处填入适当的词(不多于3个单词)或使用括号中词语的正确形式填空，并将答案填写在答题纸标号为1―10的相应位置上。

 Online shopping is coming into fashion in most cities, 41 people are able to make full use of the rapidly-developed Internet technology. Nowadays, can we find a person who hasn’t experienced online shopping? Definitely not.

Online shopping 42 (welcome) by most people due to various reasons. From the perspective(视角) of the consumer, it can save some time for people who don’t have much spare time. Just click the mouse, they can get whatever they want while staying at home. For the retailers(零售商), it can cut some costs for those 43 don’t have much circulating funds. 44 (compare) with the traditional trade mode, it saves them the need to rent a house. 45 , there are still some 46 (disadvantage) in online shopping. First, a face-to-face deal makes online shopping less reliable and trustworthy. Second, people will lose the fun of bargain.

 47 is undeniable(不可否认的) that shopping on the Internet has become an irresistible(无法抗拒的) trend in modern 48 (social). It’s of great urgency that we need to make the relative laws with the rapid 49 (grow) of online shopping. Only in this way can we enjoy the pleasure and convenience of online shopping without the concern of 50 (cheat).

 第II卷
第三部分 单词拼写(共15小题；每小题2分，共30分)

请根据首字母和汉语，在空白处填入适当的单词或单词的正确形式。每空一词。

51. We have to u_____________(催促) other groups because they are slow.

52. She has a natural t_____________ (天赋) for music.

53. The lost car was found a_____________ (遗弃的) in the woods off the highway.

54. You should set aside some time to r_____________ (反思) on your successes and failures.

55. When visiting another country, you should be a_____________ (意识到) of those differences and respect them.

56. Sunshine is b______________(有益的) to plants.

57. I’d like to c_____________ (祝贺) you on your wonderful performance.

58. One of the aims of the UN is to make sure that fresh drinking water is a_____________ (可使用的) to everyone by 2015.

59. What a_____________ (使……恼火) him is that the dinner isn’t to his taste.

60. He has a strong d_____________ (欲望) to win back the manager’s confidence.

61. Do me a f_____________ (帮忙) and turn the radio down while I’m on the phone, will you?

62. The moment the 30th London Olympic Games was d_____________ (宣布) open, the whole world cheered.

63. I’m not feeling very well today — o_____________ (否则；不然) I would do it myself.
64. We have made an a_____________ (调整) to our price and give you a special discount of 3 percent.

65. Last year she d_____________ (捐献) $ 200 to the flooded areas.
第四部分 写作(共两节，满分35分)

第一节：短文改错（10 分）

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

增加：在缺词处加一个漏字符号(∧)，并在其下面写出该加的词。

删除：把多余的词用斜线(﹨)划掉。

修改：在错的词下划一横线，并在该词下面写出修改后的词。

注意：1. 每处错误及其修改均仅限一词；

2. 只允许修改10处，多者(从第11处起)不计分。

I am pleasing to hear from you and know that you had a greatly time working part-time in a fast-food restaurant. Now I would like to share your working experiences with you during the past summer.

In the beginning of the summer vacation, I was hired as shopping guide in a big supermarket. I stood for ten hours a day and smiled to everyone I have met. Sometimes I was laughed at, and most of the time, I was praised for my wonderful works by many people. Half a month passed quickly after I knew it, and I learned how to deal with different people.

Above all, I have learned that smile is the key to solve any problem.

第二节 书面表达(满分25分)
 作为一名即将步入高三的你，明年即将毕业。现在校报征稿，请根据以下要点写一篇英语短文，谈谈你对高中生活的体会和建议。

1. 对老师与家长的关爱表示感谢；

2. 向对与自己发生过矛盾的同学表达歉意；
 3. 努力学习，实现人生梦想；

4. 对学弟学妹的建议。

注意：

1. 词数100左右（开头已给出，不计入总词数）；

2. 可以适当增加细节，以使行文连贯。

 High school is always considered as the most cherished period of one’s life. As a Senior Two student, it won’t be long before I graduate.

北重三中2016年高二年级第二学期第一次月考答案
阅读理解

1~4 D A A D 5~8 B D B C 9~ 12 C D C D 13~15 A B C

阅读填空 16~20 F C E A G

完形填空
21~25 B C A B A 26~30 D C D C A 31~35 B A B D C 36~40 D A B D C

语法填空
41. where 42. is welcomed 　 43. who 44. Compared 45. However 46. disadvantages 47. It 48. society 49.growth 50. being cheated

单词拼写
51. urge 52. talent 53. abandoned 54. reflect 55. aware 56. beneficial 57. congratulate 58. accessible 59. annoyed 60. desire 61. favour/favor 62. declared 63.otherwise 64. adjustment 65. donated

短文改错
I am pleasing to hear from you and know that you had a greatly time working
 pleased great

part-time in a fast-food restaurant. Now I would like to share your working

 my

experiences with you during the past summer.

In the beginning of the summer vacation, I was hired as ∧shopping guide in a

At a

[image: image2.jpg]big supermarket. I stood for ten hours a day and smiled to everyone I have met. Sometimes I was laughed at, and most of the time, I was praised for my wonderful

 but

works by many people. Half a month passed quickly after I knew it, and I learned how

work before

to deal with different people.

Above all, I have learned that smile is the key to solve any problem.

 solving

书面表达
High school is always considered as the most cherished period of one’s life. As a Senior Two student, it won’t be long before I graduate. Now, I have much to share with my fellow students.

Firstly, I would like to show my appreciation of help from those standing by me all the way, teachers, parents and friends included. Without their help and advice, my life would be different. Secondly, it’s high time to say sorry to classmates whom I hurt or misunderstood. Communication and smiles act as bridges to friendship. Above all, I’ve made up my mind to make every effort to study, for I believe hard work is the key to success. Just as the old saying goes, “No pains, no gains.”
Finally I hope that all the younger fellows can make full use of time, because time and tide wait for no man.
版权所有:中国好课堂www.zghkt.cn

