[image: image3.png]

[image: image4.jpg]Kssu, BBBHISXESR

 [image: image3.png] 您永远的朋友 www.gk1977.com 为您的学习保驾护航

[image: image5.jpg]

南师附中2020届高三年级第二学期期初检测试卷

英语试题

第Ⅰ卷(三部分，85分)

第一部分 听力（共两节，满分20分）

做题时，先将答案标在试卷上。录音内容结束后，你将有两分钟的时间将试卷上的答案转涂到答题卡上。

第一节（共5小题；每小题1分，满分5分）

听下面5段对话。每段对话后有一个小题，从题中所给的A、B、C三个选项中选出最佳选项，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 do we learn from the conversation?

A. The man hates to lend his tools to other people.

B. The man hasn’t finished working on the bookshelf.

C. The man lost those tools.

2. What do we know about the man?

A. He doesn’t like his job.

B. He will not give up his job.

C. He has a large family to support.

3. What’s the relationship between the two speakers?

A. Classmates.

B. Teachers and students.

C. Headmaster and teachers.

4. Who is worried about gaining weight?

A. The son.

B. Aunt Louise.

C. The mother.

5. Why doesn’t the woman buy the coat?

A. It is expensive.

B. There isn’t her size.

C. She doesn’t like the color.

第二节（共15小题；每小题1分，满分15分）

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

听第6段材料，回答第6、7题。

6. What is the woman probably?

A. A hotel clerk.

B. A house agent

C. A shop assistant.

7. What is the pillow filled with?

A. Cotton.

C. Dried flowers.

C. A special material.

听第7段材料，回答第8至9题。

8. What kind of skills does the woman not have?

A. Operating computers.

B. Doing business.

C. Typing.

9. Which company did the woman work in?

A. A trading company and a trust company.

B. A trust company.

C. A trading company.

听第8段材料，回答第10至12题。

10. What’s wrong with the woman’s mother?

A. She has been sick.

B. She misses her family and friends.

C. She can’t earn enough to support her family.

11. Where does the woman live?

A. In America

B. In India.

C. In Britain.

12. What does the woman plan to do next year?

A. Study a new language.

B. Travel to India.

C. Visit her father’s native country.

听第9段材料，回答第13至16题。

13. How many Economics lectures will the man attend every week?

A. Five times, from Monday to Friday.

B. Two times, on Thursday and Friday.

C. Two times, on Tuesday and Thursday.

14. Why did the man miss the meeting for the new students yesterday?

A. Because he hadn’t received any notice about that meeting.

B. Because he had to attend the group discussion.

C. Because he had to do some part time jobs yesterday.

15. If a student wants to earn the scholarship, what is the required attendance rate?

A. 80%

B. 90%

C. 100%

16. Which of the following statements is NOT true according to the conversation?

A. The man is a grade one student in the university.

B. The man has to work after school.

C. The man thinks the time of the lecture is too early.

听第10段材料，回答第17至20题。

17. How long has the speaker lived in a big city?

A. One year.

B. Ten years.

C. Eighteen years.

18. What is the speaker’s opinion on public transport?

A. It’s comfortable.

B. It’s time-saving.

C. It’s cheap.

19. What is good about living in a small town?

A. It’s safer.

B. It’s healthier.

C. It’s more convenient.

20. What kind of life do the speakers seem to like most?

A. Busy.

B. Colorful.

C. Quiet.

第二部分 英语知识运用（共两节，满分35分）

第一节 单项填空（共15小题，每小题1分，满分15分）

请认真阅读下面各题，从题中所给的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。

21. My teacher often says that success in making money is not always a good ______ of success in life.

A. belief
 B. element
 C. criterion
D. instance

22. Tom’s comments on this issue are confusing because they appear to ______ the remarks on the same issue made earlier by him.

A. violate
 B. induce
 C. clarify
D. contradict

23. —Was the proposal passed at yesterday’s meeting?

—Yes, but some members of the committee expressed ______ .

A. association
 B. reservation
 C. authority
D. corporation

24. The natural environment should be protected because of the important role ______ plays in human survival and development.

A. which
 B. the one
 C. it
D. that

25. It may be necessary to stop ______ in the learning process and go back to the difficult points in the lessons.

A. at intervals
 B. at random
 C. at ease
D. at length

26. This car is important to our family. We would repair it at our expense ______ it break down within the first year.

A. could
 B. would
 C. might
D. should
27. ______ both sides accept the agreement ______ a lasting peace be established in this region.

A. Only if; will
 B. If only; would
 C. Should; will
D. Unless; would

28. But for the belief that things ______ better soon, many people couldn’t have survived the rough time.

A. had got
 B. got
 C. would get
D. will get
29. Most spending that results in debt is like a drug: a quick hit of pleasure that ______ , only to drag you down for years to come.

A. takes off
 B. wears off
 C. sets off
D. shows off
30. “If," Johnson added,” ______ enough time, we would certainly have done the job much better.

A. to give
 B. given
 C. I was given
D. to be given
31. The explosion in the chemical plant ______ avoided had the county authorities, aiming too much at short－term interests, performed their duties from the beginning.

A. should be
 B. might be
 C. must have been
D. could have been

32. —What's the recent progress in Xiong'an New Area, first announced two years ago?

—It ______ increasing attention from foreign companies given its huge development potential.

A. has been attracting
 B. had attracted

C. would be attracting
 D. was attracting

33. —Shall we go to the seven o'clock performance or the eight?

— ______ suits you fine.

A. Whatever
 B. Whichever
 C. Whenever
D. Wherever

34. Modesty is a kind of good quality, which is ______ it takes to be your personal best.

A. what
 B. where
 C. which
D. when

35. —Which classical Chinese poem do you like best?

—Don't laugh if we lay drunken on the battleground; how many soldiers ever came back ______ ?

A. old and young
 B.up and down
 C. safe and sound
D. right and wrong

第二节 完形填空（共20小题；每小题1分，满分20分）

请认真阅读下面短文，从短文后各题所给的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。

In 1970, a cyclone(旋风)hit the southern coast of Bangladesh(孟加拉国). So severe and deadly were its effects that it’s 36 listed as the world’s worst-ever reported natural disaster. The 37 had a big impact on two Swedish men from Mission Aviation Fellowship(MAF). They traveled 38 to Bangladesh for the purpose of seeing what they could do to 39 . They journeyed south by boat for several days, throughout the country’s vast 40 network to reach the worst-affected area and began to envision(预想) MAF using an aircraft that would 41 direct access to large areas of the country that were almost out of 42 .

Throughout the 1980s, MAF Australia, along with other MAF groups, sent staff to 43 assistance and their patience and dedication 44 since they built trust in the countries that had been 45 .

In 1997, MAF could 46 start a flight program within Bangladesh. At that time, besides transporting doctors to hospitals located in 47 parts of the country, MAF also 48 an on-call emergency medevac(前线急救直升机)service in Bangladesh.

On November 15, 2007, Cyclone Sidr hit southern Bangladesh. MAF’s 49 response and emergency procedures were seriously 50 as the office received over 200 phone calls in one day from aid agency personnel in urgent need of 51 to and from the disaster zone. For the next two months, MAF 52 solidly, seven days a week. The float plane became known by 53 locals as “The Sea Angel(天使)”---the only aircraft in the country of its type having such a(n) 54 .

In 2009, “The Sea Angel” was sent again for rapid assistance 55 Cyclone Alla struck. Today, in Bangladesh, MAF makes over 750 flights and transports around 2,500 passengers annually.

36. A. just

B. still

C. soon

D. often

37. A. history

B. failure

C. burden

D. event

38. A. separately
B. occasionally
C. immediately

D. fortunately

39. A. help

B. limit

C. research

D. avoid

40. A. air

B. bus

C. river

D. rail

41. A. reduce

B. prevent

C. change

D. enable

42. A. focus

B. danger

C. order

D. reach

43. A. seek

B. provide

C. promise

D. receive

44. A. ran out

B. came back
C. paid off

D. kept on

45. A. noticed

B. untied

C. assisted

D. traveled

46. A. properly

B. secretly

C. suddenly

D. finally

47. A. secure

B. crowded

C. remote

D. coastal

48. A. request

B. began

C. restore

D. continue

49. A. rapid

B. natural

C. appropriate

D. unexpected

50. A. followed

B. tested

C. forecasted

D. established

51. A. transport

B. message

C. funding

D. encouragement

52. A. accelerated
B. flew

C. appealed

D. searched

53. A. reasonable

B. grateful

C. outgoing

D. respectable

54. A. destination
B. application
C. decoration

D. reputation

55. A. once

B. if

C. when

D. until

第三部分 阅读理解（共15小题；每小题2分，满分30分）

请认真阅读下列短文，从短文后各题所给的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

	London Zoo
Set in the heart of Regents Park, London Zoo provides a great day out with a family friendly atmosphere. It has been entertaining visitors of all ages with a collection of over 80, 000 animals as well as some fantastic shows and interactive experiences for over 150 years.

From the classic penguin feeding time to the insightful talks held in an authentic living rainforest there really is something for everyone to enjoy. There are fun and games in the kid's zone including a range of special exhibits designed to be as informative as they are exciting. Children are free to explore a treetop village, a secret underground world and the “Touch Zone” which provides a safe environment for them to interact with all of their favourite creatures.

There is so much to do at London Zoo you may struggle to fit it all into one day! Your ticket includes priority entry access at no extra cost giving you more time to see one of the city's premier attractions.

	Important Information

* Disabled Access: Wheelchair access is available throughout the park; however, as the

Zoo contains a lot of listed buildings some have minor restrictions.

* Parking space subject to (取决于) availability. Only valid in conjunction with a paid for Zoo entry ticket.

* Last admission is one hour before closing time.

* Some animal exhibits may close up to 30 minutes before closing time.

56. According to the advertisement, London Zoo ________.

A. provides an ideal place for families to hold talks in an rainforest

B. combines entertainment and interactive experiences with creatures

C. offers unlimited access to premier attractions with a little more charge

D. caters to the curiosity of children with guided exploration and interactions

57. It can be learned from the passage that ________.

A. visitors will be admitted to the zoo at their convenience

B. drivers shall get parking space with a paid entry ticket

C. late comers may miss some of the animal exhibits

D. wheelchair users can have access to any building

B

My college experience included this life-skill lesson: Drink alcohol on a full stomach. Or you will get inebriated too quickly. Of course, most college students shouldn’t be drinking at all, but we know from the National Institute on Alcohol Abuse and Alcoholism that close to 60 percent of college students aged 18 to 22 do consume alcohol, which makes harm-reducing approaches important.

Unfortunately, campus authorities and researchers are reporting a practice that turns the full-stomach drinking strategy on its head: rather than filling up before a night of partying, significant numbers of students refuse to eat all day before consuming alcohol.

This is a high-risk behavior called “drunkorexia,” which is one part eating disorder, one part alcoholism—a very dangerous combination for college-age students. The term drunkorexia, which can also include excessive exercise or purging before consuming alcohol, was coined about 10 years ago, and it started showing up in medical research around 2012. Drunkorexia addresses the need to be the life of the party while staying extremely thin, pointing to a flawed mind-set about body image and alcoholism among college students, mostly women.

Imagine this scenario: A female college freshman doesn’t eat anything all day, exercises on an empty stomach, then downs five shots of tequila in less than two hours. Because there’s no food in her system to help slow the absorption of alcohol, those shots affect her rapidly, leading to inebriation and possibly passing out, vomiting or suffering alcohol poisoning. That’s drunkorexia.

Tavis Glassman, professor of health education and public health at the University of Toledo in Ohio, researches drunkorexia and worries about scenarios such as the one described above: “With nothing in her system, alcohol hits quickly, and that brings up the same issues as with any high-risk drinking: sexual assault, unintentional injury, fights, hangovers that affect class attendance and grades, and possibly ending up in emergency because the alcohol hits so hard,” he says.

“Alcohol can negatively affect the liver or gastrointestinal system, it can interfere with sleep, lower the immune system and is linked to several types of cancers,” Hultin says.

58.What does the underlined word “inebriated” in paragraph 1 mean?

A.excited
 B.overwhelmed
 C.addicted
 D.drunk

59.We can infer from the passage that ________.

A.a large number of college students spend most of their nights partying

B.some college students refuse to eat before drinking alcohol to keep slim

C.There is a direct link between body image and consuming alcohol

D.female college student is more likely to be hurt if she drinks alcohol

60.Which of the following may Tavis Glassman agree with?

A.With more food in one’s system, he may suffer from the effects of alcohol slowly.

B.Drinking five shots of tequila in less than two hours is the performance of drunkorexia.

C.Those who don’t attend classes and have lower grades tend to be addicted to alcohol.

D.Alcohol has negative effects on the immune system and may lead to several cancers.

C

California has been facing droughts for many years, with certain areas even having to pump freshwater hundreds of miles to their distribution system. The problem is growing as the population of the state continues to expand. New research has found deep water reserves under the state which could help solve their drought crisis. Previous drilling of wells could only reach depths of 1,000 feet, but due to new pumping practices, water deeper than this can now be extracted (抽取). The team at Stanford investigated the aquifers (地下蓄水层) below this depth and found that reserves may be three times what was previously thought.

It is profitable to drill to depths more than 1,000 feet for oil and gas, but only recently in California has it become profitable to pump water from this depth. The aquifers range from 1,000 to 3,000 feet below the ground, which means that pumping will be expensive and there are other concerns. The biggest concern is the gradual setting down of the land surface. As the water is pumped out, the vacant space left is pressed by the weight of the earth above.

Even though pumping from these depths is expensive, it is still cheaper than desalinating (脱盐) the ocean water in the largely coastal state. Some desalination plants exist where possible, but they are costly to run and can need constant repairs. Wells are much more reliable sources of freshwater, and California is hoping that these deep wells may be the answer to their severe water shortage.

One problem with these sources is that the deep water also has a higher level of salt than shallower aquifers. This means that some water may even need to be desalinated after extraction, thus increasing the cost. Research from the study of groundwater has just been published. New estimates of the water reserves now go up to 2,700 billion cubic meters of freshwater.

61.According to the text, what causes the water crisis in California?

A.Previous drilling of wells.
 B.The messy distribution system.

C.Constant droughts in the area.
 D.The adoption of new pumping practices.

62.The research teams think it ________ to extract water from deeper aquifers.

A.expensive but practical
 B.reliable and profitable

C.cost-free but demanding
 D.cheap and environment-friendly

63.What is mentioned as a consequence of extracting water from deep underground?

A.The damage to aquifers.
 B.The sinking of land surface.

C.The decrease in operation costs.
 D.The negative effects on the climate.

64.What is the author’s purpose in writing the text?

A.To encourage people to save water.

B.To promote the seawater desalination.

C.To introduce a new way of extracting freshwater.

D.To draw people’s attention to the droughts in California.

D

Although Bertha Young was thirty she still had moments like this when she wanted to run instead of walk, to take dancing steps on and off the pavement, to throw something up in the air and catch it again, or to stand still and laugh at — nothing — at nothing, simply.

What can you do if you are thirty and, turning the corner of your own street, you are overcome, suddenly by a feeling of happiness — absolute happiness.

Oh, is there no way you can express it without being “drunk and disorderly”? How stupid civilization is! Why should you be given a body if you have to keep it shut up in a case like a rare, rare fiddle(小提琴)?

“No, that about the fiddle is not quite what I mean,” she thought, running up the steps and feeling in her bag for the key — she’d forgotten it, as usual — and rattling the letter-box. “It’s not what I mean, because — Thank you, Mary” — she went into the hall. “Is nurse back?”

“Yes, M’,m.”

“I’ll go upstairs.” And she ran upstairs to the nursery.

Nurse sat at a low table giving Little B her supper after her bath. The baby looked up when she saw her mother and began to jump.

“Now, my lovey, eat it up like a good girl,” said nurse, setting her lips in a way that Bertha knew, and that meant she had come into the nursery at another wrong moment.

“Has she been good, Nanny?”

“She’s been a little sweet all the afternoon,” whispered Nanny. “We went to the park and I sat down on a chair and took her out of the pram(婴儿车) and a big dog came along and she pulled its ear. Oh, you should have seen her.

Bertha wanted to ask if it wasn’t rather dangerous to let her pull a strange dog’s ear. But she did not dare to. She stood watching them, her hands by her side, like the poor little girl in front of the rich girl with the doll.

The baby looked up at her again, stared, and then smiled so charmingly that Bertha couldn’t help crying.

“Oh, Nanny, do let me finishing giving her supper while you put the bath things away.

“Well, M’m, she oughtn’t to be changed hands while she’s eating,” said Nanny, still whispering. “It unsettles her, it’s very likely to upset her.”

How absurd it was. Why have a baby if it has to be kept — not in a case like a rare,rare fiddle — but in another woman’s arms?

“Oh, I must!” said she.

Very offended, Nanny handed her over.

“Now, don’t excite her after her supper. You know you do, M’m. And I have such a time with her after!”

Thank heaven! Nanny went out of the room with the bath towels.

“Now I’ve got you to myself, my little precious,” said Bertha, as the baby learned against her.

She ate delightfully, holding up her lips for the spoon and then waving her hands.Sometimes she wouldn’t let the spoon go; and sometimes just as Bertha had filled it, she waved it away to the four winds.

When the soup was finished Bertha turned round to the fire. “You’re nice — you’re very nice!” said she, kissing her warm baby. “I’m fond of you. I like you.”

And indeed, she loved Little B so much — her neck as she bent forward, her pretty toes as they shone transparent in the firelight — that all her feeling of happiness came back again, and again she didn’t know how to express it — what to do with it.

“You’re wanted on the telephone,” said Nanny, coming back in victory and seizing her Little B.

65. In paragraph 3 and 15, a “rare, rare fiddle” is used to show that ________.

A. Bertha is frustrated by not feeling free to express her musical talents

B. wealthy mothers are not allowed to look after their children

C. Bertha considers her baby girl an extraordinary child

D. people of a certain age are expected to follow a certain code of behavior

66. Nanny’s facial expression on seeing Bertha’s arrival in the nursery suggest ________.

A. a vain attempt to hide her joy at seeing Bertha

B. fear of dismissal from her job for untidy nursery

C. dislike for Bertha’s ill-timed visits to the nursery

D. a relief as she can at last eat her supper

67. What does the underlined sentence in Paragraph 11 imply?

A. Bertha wishes to have care-giving time with her baby.

B. Bertha lacks emotional and psychological strength.

C. Bertha desires a closer relationship with Nanny.

D. Bertha suffers from an unrealistic hope of having more babies.

68. Which of the following best describes the relationship between Bertha and Nanny?

A. Bertha feels that Nanny is a competent nurse and will do anything liberate her from chores.

B. Nanny considers herself the baby’s primary caregiver and Bertha just an occasional visitor.

C. Bertha prefers to leave the child in Nanny’s care so that she can fulfill her inappropriate fantasies.

D. Nanny is tired of working hard for Bertha and would like to find other pleasant employment.

69. In Nanny’s eyes, what was Bertha like?

A. She is a kind employer but a strict mother.

B. She is a thoughtless person and inexperienced mother.

C. She is excited and is always lost in her overactive imagination.

D. She is forgetful and has no sense of class distinctions in society.

70. Which of the following sentences best describes Nanny’s possessiveness(占有欲)?

A. “She’s been a little sweet all the afternoon,” whispered Nanny. “...Oh. you should have seen her.”

B. “Now, my lovey, eat it up like a good girl,” said nurse, setting her lips in a way that Bertha knew.

C. “Now, don’t excite her after her supper. You know you do, M’m. And I have such a time with her after!”

D. “You’re wanted on the telephone,” said Nanny, coming back in victory and seizing her Little B.

第Ⅱ卷(两部分，35分)
第四部分 任务型阅读（共10小题；每小题1分，满分10分）

请认真阅读下列短文，并根据所读内容在文章表格中的空格里填入一个最恰当的单词。

注意：请将答案写在答题纸上相应的题号的横线上。每个空格只填一个单词。

Generally speaking, perfectionism is a good thing, if it makes you do better work and try harder to complete tasks well. However, perfectionism can become a bad thing when it stops you feeling satisfied with yourself or what you’ve accomplished. Every artist knows how important it is to stop adding touches to their paintings and how constantly adding elements can end up ruining the work. If you constantly demand only the very best from yourself, this can damage your self-respect as you find nothing you do will live up to your expectations. And if you extend this harsh(无情的) judgment to your friends and family and only focus on the negatives around them, you will find that they begin to dislike and avoid you.

So how do you get rid of these kinds of negative perfectionism? The following suggestions might help you a lot.

First of all, you’d better think twice about your standards. Look at what other people do. How long does it take them to carry out a project? Are their lower standards getting them fired? Do they still accomplish good work? Are your exacting(苛求的) standards worth the cost in terms of time and energy? I am sure that you can learn a lot from your answers.

Secondly, don’t always compare yourself with others. Perfectionists tend to have high standards. For example, an artist who thinks his work is never done might be comparing his paintings to those of Vincent van Gogh, Leonardo da Vinci or other great artists. Remember that only a few people can become great masters and that most of us are just common people.

Last but not least, try to look at the situation objectively. If you are constantly adjusting things and never feel satisfied, then the chances are that you are too close to the situation and that you can't judge it rightly any more. You’d better ask those around you what they think and whether they think your work is good enough. Besides, give your project some breathing space by leaving it alone for some time, so you can come back to it with “fresh eyes”.

Nobody, nor any idea, is perfect. If you have a perfectionist streak in you, try and let it go, and embrace the process of getting your idea out into the world, rather than focusing on the end result.

	Perfectionism is holding you back

	 71
perfectionism

can cause
	It can make one 72 with himself or his achievements.

It can get one’s self-respect damaged.

It can make one lose 73 among his friends and family members.

	Ways of

 74 perfectionism
	 75 your standards
	You need to find out what other people’s standards are.

	
	Avoid making unwise 76
	It is not sensible for you to 77
yourself to become a great master.

	
	Get a(n) 78 view
	Ask others for their 79

about your work.

Step back for a while and then return to your work with “fresh eyes”

	Conclusion
	Perfection doesn’t actually 80 . Striving to do your best is good enough and will eventually lead you down a brilliant path.

第五部分 书面表达（满分25分）

81.请阅读下面短文，并按照要求用英语写一篇150词左右的文章。
Is youth lingo ruining the Chinese language?
Young people often create their own language that goes beyond rigid linguistic rules. This year's latest slang (俚语) terms add a further simplification: the use of pinyin acronyms (首字母缩略词). “Awsl,” in pinyin, for instance,means “Ah, wo si le” (Oh, I’m gonna die), and is used if something is too cute or adorable to bear. “Pyq” stands for “pengyou quan”，the social feed on the popular Chinese social media app WeChat, and “nsdd” stands for “ni shuo de dui” (you’re right).
Teens want to be different from their parents, so it’s natural for them to create and use their own linguistic terms to show that. In doing so, young people are indeed driving linguistic change. They aren’t the only factor influencing language development, but they can indeed transform how future generations communicate.
Critics fear that Chinese internet slang will have the potential to negatively influence broader linguistic trends of Mandarin Chinese, in particular, the gradual taking over of pinyin. As pinyin gets widely used when texting or writing on mobile phone or computer, while less and less people write characters by hand, people gradually forget how to write them. The phenomenon has got a name in China: Character amnesia(健忘症).
【写作内容】
1. 用约30个单词概述上文年轻人使用网络语言的现象；
2. 用约120个单词发表你的观点，内容包括：谈谈你的看法，用2〜3个理由或论据支撑你的看法。
【写作要求】
1. 写作过程中不能直接引用原文语句；
2. 作文中不能出现真实姓名和学校名称；
3. 不必写标题。

[image: image6.png]

南师附中2020届高三年级第二学期期初检测试卷

英语试题参考答案及评分标准
听力：CBBCB ACBAB ABCAB CBCAB

单项选择：CDBCA DACBB DABAC

完形填空：BDCAC DDBCC DCBAB ABBDC

阅读理解：BCDBA CABCD CABBD

任务型阅读：
71.Harm

72. unsatisfied/dissatisfied

73. popularity

74. removing/handling

75. Reconsider/Rethink

76.comparisons

77.expect

78. objective

79. opinions/ideas/views/viewpoints

80. exist

作文：

Possible version one:
 Young Internet users are always coming up with new slang to differentiate themselves. But

the rapidly developing Internet lingo, some people are concerned that it's ruining the Chinese language.

In my opinion, it's unnecessary for older generations to fear the use of slang is weakening

the people's capability to write and remember Chinese characters. For one thing, new terms add

variety to a language as they give a group of people a sense of belonging. For another, youth

lingo, which is a source of identity for young people, has existed long before the Internet. As a

matter of fact, youth lingo has not made the Chinese language disappear but has impacted the

language.

To conclude, while language development is unavoidable, Chinese Internet lingo is unlikely

to replace the existing use of Mandarin Chinese, but will rather be enriching it by adding another layer.

Possible Version two:
Nowadays, young people often create some new slangs to differentiate themselves. However, with the rapid development of Internet lingo, many critics, especially the seniors, believe that the emergence of such lingo will damage the foundation of Chinese language.

In my opinion, it is not necessary to worry about the new slang that will likely weaken the new generation’s capability of writing or remembering Chinese characters. There are two reasons. Firstly, the purpose of language is to convey ideas and share opinions. Thus, the prevailing youth lingo,as a more concise and efficient way of expression, is in fact an enrichment of modern Chinese language. Secondly, since every era has its own young generation,the youth lingo, can be a new identity for young people,cannot pollute or extinct Chinese language but by contrast, it may become an emblem or living fossil of this specific era.

To conclude, while language development is inevitable, Chinese internet lingo is unlikely to replace the existing use of Mandarin Chinese but will be enriching it by adding a new layer or dimension to it.

听力试题原文

Text 1

W: Simon, could you return the tools I lent you for building the bookshelf last month?

M: Oh, well, I hate to tell you this, but I can’t seem to find them.

Text 2

W: Well, you said you didn’t care very much for you job. Have you every thought of giving it up?

M: Not really. You see I have a lot of friends in the office. I’m part of the family there.

Text 3

M: Hi, Miss Green. Sorry, I failed your subject again but I really tried my best.

W: No one is sure to succeed every time. Cheer up, young man. You will have more chances.

M: Thank you, Miss Green. I’ll try harder next time.

Text 4

W: I don’t know how you can eat so much yet never put on any weight, son. Your father’s got the same luck. I can’t take a bite without calculating how many calories I am taking.

M: But remember Aunt Louise, Mom? She ate a lot and never gained a pound.

Text 5

M: Don’t you like the coat you just tried on?

W: Well, I like the color and fabric.

M: And it is really nice and reasonably priced.

W: Yes. I would have bought it right away if they had had it in my size.

Text 6

M: Can you describe the room to me, please?

W: Certainly. Let’s see, first there’s a big double bed, and of course there’s a telephone by the bed, and you have the radio alarm next to that. Then there’s a TV…

M: Oh, well, are the bed sheets changed every day?

W: Yes. They’re changed every day. And in fact the pillows are filled with a special material instead of cotton, which can help you fall asleep.

M: I’m allergic to flowers.

W: I’m sure they’re not dried flowers. But I’m sorry I can’t remember the name.

M: Well, that seems to be just fine.

Text 7

M: Tell me about yourself and your past experience.

W: I have worked as an executive secretary for 5 years, first for a trading company, then a trust company.

M: How fast can you type?

W: I can type 100 Chinese words per minute and 150 English words a minute.

M: Can you operate computers skillfully?

W: Yes, I can. I have received some special training in computers. Besides I am good at operating common office machines like fax.

M: Sometimes we are very busy and need to work overtime. How do you feel about that?

W: Could you tell me how often and how many hours I should work overtime?

M: It just depends.[image: image1.png]

 If we have important visiting delegations, you have to stay with us. It’s not unusual.

W: That’s all right.

Text 8

M: Hi, Asha. Is your mother feeling any better?

W: No, I’m afraid not. She’s very homesick. She misses her family and friends back in India.

M: Do you think she will ever move back to India?

W: I’m not sure. It’s very difficult for her, because my father and my sisters all live here in California, so she doesn’t want to leave us.

M: Does she ever go visit her family in India?

W: She goes back once a year to visit her family and friends. But when she’s in India, she misses her family in the United States.

M: It must be very hard for her, to always be torn between two places.

W: Yes, it is. And she’s always telling us not to forget our Indian culture. So, next year, my sisters and I are planning on traveling to India with her for a few months, so that we can all experience the culture together.

M: I think that’s a wonderful idea. She’ll be so happy!

Text 9

M: Hello, I’m a new student on Economics. Can I know some information about the courses?

W: Well, I lecture on that program. What do you need to know?

M: I’d like to know how many lectures a week I have to attend?

W: Two lectures a week, on Tuesday and Thursday. Besides,there’s one group discussion every Friday.

M: So what time?

W: Let me see …You should have known this information yesterday, at the meeting for the new students.

M: Oh, was there a meeting yesterday? I didn’t know about that …no one mentioned…

W: Never mind. Now lectures are at four in the afternoon.

M: Four’s bit late. I’ve got a part time job that starts at four thirty.

W: Well, but attendance at lectures is necessary. We expect at least 80% attendance at this university, you know.

M: 80%! That’s high.

W: But I’m afraid you have to meet that requirement, otherwise, you can’t get enough credits to graduate. And what’s more, if you want to earn the scholarship, 90% attendance rate or above is a must.

M: Ok, I see. Thank you for your information.

W: You’re welcome.

Text 10

 I grew up in a small town until I was 18 and then moved to a big city, so I have experienced the good and bad sides of both. I never thought that I would like living in a big city, but I was wrong. After ten years of living in one, I can’t imagine ever living in a small town again. Surely small towns and big cities both have some problems in terms of transport. In a small town, you have to own a car to make life comfortable. You can’t get around without one because there isn’t any kind of public transport. Big cities generally have heavy traffic and expensive parking, but there you have a choice of taking public transport, which is cheaper than driving. So, if you don’t have a car, you’d better live in the city. I also love the exciting life in big cities. I can always enjoy a lot of films, concerts, and other wonderful shows. However, these things are not common in small towns. The final thing I like about large cities is that you can meet different kinds of people. I think that living in an area where everyone was just like me would quickly become dull. Of course, safety should be considered, and that’s one area where small towns are better than big cities. Still, I would rather be a bit more careful and live in a large city than to feel safe but dull.

[image: image2.png]

[image: image7.png]

高考学习网（www.gk1977.com）

