西南交通大学网络教育入学考试模拟题

英语（一）

一 、单项选择
1．Why are you reading a novel? You should ________ your text book now.
A. have read B read C. be reading D. have been reading

2. We haven’t decided which restaurant _______ yet.

 A. to eat B. to eat at C. for eating D. eating in

3. The children are ______ into three age groups. Jack is five and he stays in the first group.

 A. divided B. connected C. cut D. separated

4. Just as a famous Chinese saying goes, a timely heavy snow is the_______ of good harvest.

 A. mark B. sign C. track D. scene

5. Kate and her sister went on holiday with a cousin of _______.

 A. their B. theirs C. her D. hers

6. Go and have ________ before we set out.
 A. sleep B. a good sleep C. the sleep D. good sleep

7. It takes a long time to go there by train; it’s _______ by road.

 A. quick B. the quickest C. much quick D. quicker

8. We offered him our congratulations _____ his passing the college entrance exams.

 A. at B. of C. for D. on

9. Was it during the Second World War _____ he died?

 A. that B. while C. in which D. then

10. You _______ return the book now. You can keep it till next week if you like.

A. can’t B. mustn’t C. needn’t D. may not

11. All but one villager survived (从……逃生) the earthquake, but all their houses were _____.

Villagers have to live _____ at present.

 A. on fire; in the wild B. in ruins; in the open air

 C. in danger; on earth D. in trouble; for help

12. We are living in an age _____ many things are done on computer.

 A. which B. that C. whose D. when

13. The driver tried to _____ the accident by bringing the car to the roadside but he failed.

 A. stop B. rescue C. prevent D. reduce

14. All his efforts in the competition _____ failure, which discouraged him and his family ____.

 A. came across; in all B. ended up with; as well

 C. brought in; in total D. led to; at last

15. -- By the way, what's your opinion about that, Jack?

 --To be practical, I prefer to live in the country farming _____ stay in the city living poorly.

A. rather than B. would rather

C. more than D. had better

16. -- How about going for a walk with me?

 -- _____, but maybe it would be better to play cards.

A. That' s a good suggestion B. Come on

B. C. You're welcome D. Congratulations

17. The steady (稳步的) rise in the quality of products owes much _____ the improvement

of our equipment.

A. for B. in C. to D. on

18. -- Could I borrow your MP3? ---_____.

A. Of course you could B. Yes, you might borrow

C. Yes, go to borrow D. Yes, help yourself

19. The reason _____ she gave us for being late for school was _____ her bike broke down.

A. why ; because B. / ; that

 C. that ; why D. why; that

20. The argument _____ because they were talking about politics.

A. brought about B. cared about

 C. came about D. set about

二、完型填空

When you wrote a letter or.__21__ a telephone call, your words carry a message. People communicate with words. Do you think you can communicate ___22___ words? A smile on you face shows you are __23__. Tears in your eyes tell __24___ that you are sad. When you __25___ your hand in class. The teacher knows you want to say something ___26___ ask questions. You shake your head, and people know you are saying no. You nod and people know you are saying yes. Other things can also carry messages. For example, a sign at the bus stop helps you to know which bus ___27___. A sign on the wall of your school help you to find the library. Signs on doors tell you why to go in or out. ___28__ you ever noticed that there are a lot of signs around you and that you receive messages from them ___29___? People can communicate in many other ways. ___30__ artist can use his drawings to tell about beautiful mountains, about the blue sea and many other things. Books are written to tell you about all wonderful things in the world and also about people and their ideas. Books, magazines, TV, radio and films all help us to communicate with other people. They all help us to know what is going on in the world and what other people are thinking about.

21. A. read B. make C. do D. get

22. A. by B. with C. use D. without

23. A. sorry and sad B. worried and frightened

 C. happy and friendly D. tired and angry

24. A. others B. the others C. other D. the other

25. A. put B. put out C. put up D. put down

26. A. when B. or C. but D. if

27. A. to get B. to choose C. to have D. to take

28. A. Do B. Did C. Had D. Have

29. A. during B. on time C. all the time D. at the time

30. A. The B. An C. A D. Some

三、阅读理解：

（A）

In Great Britain the system of Coast Guard is very different. There are a small number of them, called lifeboatmen, who go out to help ships in trouble. These brave men often risk their lives, but they receive no money from their work. They live in small towns on the coast, and most have their jobs. The special lifeboats that they need are provided by the Royal National Lifeboat Institution, a private group which depends completely on money from private people. The R.N.L.I. does not accept any money from the government. As a result, it cannot always buy the best and most modern lifeboats. For example, about ten years ago, British researchers began to criticize(批评) the lifeboats which were in use that time. According to their studies, the lifeboats never sank, but they turned over in certain sea conditions and stayed upside down in the water. However, there was a new kind of lifeboat that did not turn over, The R.N.L.I. began to buy this safer kind of boat, but they could buy one or two every year.

 Some years ago on the southwestern coast of England, a lifeboat station that did not have the new type of lifeboat received a radio call from a ship that was sinking. The call came in the middle of the worst storm. The sea was very rough, but the lifeboat went out to try to save the men on the sinking ship. Two hours later, their radio stopped, and nothing more was heard from them. One day later a helicopter found the lifeboat. It was lying upside down in the sea. Probably a large wave hit it and turned it over. There were no more survivors(幸存者).

 The news shocked the people of Great Britain. A number of people began to criticize the lifeboat system. In their opinion, the US system is better. “ We cannot send brave men out in boats which are not safe,” the said. “ They need the best boats system.” Today, however, the system remains the same.

31 According to this passage, the lifeboatmen receive no money because_____.

A. they all have money

B. they are sent by the government

C. they have their own jobs

D. they don’t have money

32 The lifeboatmen risk their lives because the_______________ is not in good condition.

A．the life boat

B． the sea is cold

C．the money is not enough

D．people often criticize them

33 The system does not change because________.

A．they risk their lives

B． they don’t receive money

C．people often criticize them

D．the boats are still old

34 The R.N.L.I does not provide good boats for them because_________.

A．it can not afford the money

B． people often complain

C．the government does not have the awareness

D．the system is acceptable

35 The British people think the government should_________.

A．offer more money to improve the life boat system

B． learn from the lifeboatmen

C．provide the lifeboatmen with more money

D．stop the lifeboat system

36 Which of the following is true of the lifeboat system in Great Britain?

A．It needs better lifeboats

B． Everyone is satisfied with it

C．It has a good supply of money

D．It is controlled by the government

37 What happened in the storm some years ago? The lifeboat__________

A．sank lying deep in the sea

B． stopped their radio for two hours

C．saved the people on the small ship

D．turned over and all the lifeboatmen died

38 It is implied in the passage that_________

A．no one expected the kind of disaster that happened some years ago

B．the lifeboatmen should not be sent out when the sea is too rough

C．the US lifeboatmen have more money than the British system

D．the lifeboat system in the US remains the same as before

39 What is the purpose of the passage?

A．To compare the US lifeboat system with the British system

B．To prove that the British lifeboatmen are really brave

C．To show the lifeboatmen’s honesty to the Brutish government

D．To explain the situation of the lifeboat system in Great Britain

40 This passage is taken from an article. What was possibly discussed preceding this passage?

A．The lifeboat system in another country

B．The lifeboatmen in Great Britain

C．The special lifeboat used by the British lifeboatmen.

D．The news of the disaster which shocked the British people

（B）

India’s population is 844m and expanding by almost 18m a year. This is alarming, except by African standards: India’s growth rate of 2.22% a year is far exceeded by Africa’s 3.2%.

 India spends $400m a year on birth control, much of which is wasted. Sterilization(绝育手术) is undergone mainly by other people who have had families. Those who have the operation get a $5 reward.

 Small families are commonest in the cities. There health care is available and people can generally find some cash. Moreover, city Indians do not feel they need lots of children to look after them when they are old. Literacy seems to be a factor in keeping the family to a manageable size. In India as a whole literacy is 52%. But in the southern state of Kerala, where literacy exceeds 90%, the population growth is only 1.2% a year.

41 India’s expanding population is not alarming to___________.

A. Americans B. Europeans C. Chinese D. Africans

42 We can infer from the article that India’s birth control is a________.

A. success B. failure C. disaster D. chance

43 Education plays an important part in____________.

A. birth control B. health care

C. population growth D. both A and C

44 The word “except” can be best replaced here by__________.

A. only B. as expected C. excluding D. including

45 We can infer from the passage that a family of manageable size is____________.

A. one with many children B. a big family

C. a small family easily to be controlled D. a city family

46. The word “ expanding” means _________.

A. decreasing B. becoming rich

C. Becoming poor D. increasing

47. Literacy in this passage means_______________.

A. birth control B. education

C. government policy D. idea

48. People in the cities in India prefer________ children.

A. more children B. no children

C. less children D. one child

49. In Northern part of India, people have ___________education than those in the Southern areas.

A. more B. no

C. less D. one year

50. In northern part of India, people have _________ children than those in the southern part.

A. more B. no

C. less D. one or two

（C）

The world’s greatest basketball player walked away from the game eighteen months ago. And now he takes to air once again.

Michael Jordan was the greatest player in the basketball game, and after he retired at the top of his game he vowed, “I’m never coming back to play basketball. Not in this lifetime. Never. Unless I change my mind.” Sometimes in February this year, Jordan did change his mind.

For the league, the timing couldn’t be better. Without Jordan, ratings for the last season’s playoff finals dropped 31 per cent. This season, things have only gotten worse. Despite the coming out of nice new stars like Shaquille 0’Neal and Detroit’s Grant Hill. The game’s image has been riddled (full of something bad) with the cries of spoil sports and dissatisfaction.

For the Bull, the question is whether Jordan is in shape. According to reports, Jordan has in recent months worked out with the same personal trainer he used to during his basketball career. And even in his retirement, he occasionally dropped by practice to train with the team. But that still doesn’t mean he’s in game shape. In workouts last month, Jordan’s shot was off, but team-mate says his intensity was there. The Bulls players all say unhesitatingly they want him back.

But to another audience, Jordan’s career and comeback mean more than baskets and championships and market share. Now all across America, kids in struggling neighborhoods are his family and especially about his relationship with his father, James Jordan, who was murdered in 1993. Out here, to “be like Mike” can mean a lot more than knowing how to handle a basketball.

51 Which title best gives the idea of the passage?

A. Michael Jordan, A Big Star and Hero

B. Basketball in the United States

C. Jordan Is Coming Back to the Court

D. Jordan Changed His Mind

52 When did Jordan retire form the basketball court?

E. He retired eighteen months before he vowed.

F. After his father died, he was too sad to continue playing basketball.

G. After a game, he walked away.

H. When he was the most successful, he retired.

53 What is the problem for Jordan to come back to the Bulls?

I. He was not strong enough to play the game.

J. In workouts last months, Jordan’s shot was off.

K. The trainer didn’t agree to accept him.

L. The Bulls players hesitatingly want him back.

54. The underlined word “intensity” is closest in meaning to .

A. force to do

B. increase in strength

C. strong-minded

D. smart and skillful

55. We can infer from the passage that .

A. children are talking about Jordan.

B. Jordan has a good relationship with his father.

C. Jordan means much more to children than playing basketball.

D. Jordan’s return made sure that the Bulls would win.

56. “take to air” in the first paragraph means________.

 A. retire

 B. come back to play the game again

 C. come back to help other audience

 D. come to work for the audience

57. Jordan keeps on training with______.

 A. with the league

 B. with a new trainer

 C. with his former trainer

 D. with his audience

58. In order to be in a good state in the playfield, Jordan needs to________.

 A. help more people

 B. do more training

 C. help his league

 D. help his audience

59. His league believes that ___________ though he is not in good state.

 A. he can help the trainer

 B. he can help the audience

 C. he can help the league

 D. he can still find himself back in the playfield

60. Jordan’s father was_______ in 1993.

 A. killed B. playing basketball

 C. was doing the training D. was working for another audience

西南交通大学网络教育入学考试模拟题

英语（二）
一. 单项选择

1. The old man _____ his sons and told them to help each other after he died.

 A. called up B. called for C. called in D. called at

2. _____ with what Jack used to do in England, he works much harder now.

 A. Connected B. Compared C. Covered D. Matched

3. We _____ our car two years ago and we _____ it six thousand miles since then.

 A. had bought; drove B. have bought; drove

 C. bought; have driven D. bought; had driven

4. How beautiful this picture is! It looks _____ the Butterflies(蝴蝶) in it were flying to us.

 A. as if B. even if C. if only D. if

5. We were about to start _____ a strong wind came up and it began to rain.

 A. while B. when C. as D. for

6. I'm penniless, dear; I can afford ______ of what you asked for.

 A. few B. all C. none D. nothing

7. The teacher _____ that the class plant trees next Sunday.

 A. described B. desired C. hoped D. decided

8. The lawyer devoted all his time he had _____ the poor.

 A. to help B. helped C. helping D. to helping

9. We should _____ his example to study hard.

A. take B. follow C. receive D. accept

10. The picture I took on the Great Wall always _____ me of the time when I paid a visit there.

A. remembers B. calls C. reminds D. tells

11．The most popular food for foreigners ________ on any menu in Beijing is roast duck.

A. include　　　 B. including　　　C. to include　　 D. included

12．The mother, along with her two daughters, ________ from the sinking aircraft by a passing ship.

A. have rescued　　　　　　　　　 B. have been rescued

C. has rescued　　　　　　　　　　D. has been rescued

13．________ every mistake you make, you’ll lose half a mark.

A. For　　　　　B. At　　　　　　C. To　　　　　 D. By

14．This painting is splendid, but ________ we actually need it is a different matter.

A. that　　　　　B. what　　　　　C. whether　　　 D. how

15．Thank you, but I’ll have to ________ your offer.

A. turn away　　 B. turn down　　　C. turn back　　　D. turn off

16．It was with great joy _______ he received the news that his best friend would come to Beijing．

 A．because

B．which

C．since

D．that

17．Jane went off to the party with her husband, _______ a happy evening of wine, food and song．

 A．expected

B．expecting

C．to expect

D．expects

18．—Excuse me．Is this the right way to the Summer Palace?

—Sorry, I’m not sure．But it _______ be．

A．might

B．will

C．must

D．can

19．Shirley said that she would have a two-week holiday in July, ______ I think, is impossible．

 A．it

B．that

C．when

D．which

20．Although she doesn’t like to live in the country, ______ , she goes there for a picnic．

 A．once upon a time

B．some time

C．once in a while

D．from now on

二 、完型填空

Last year, my boyfriend suggested that I should run the London marathon, and I laughed. He laughed too,　　21　 he laughed too long and too loud. That made me think. I realized that he didn’t believe that I could do it. That made me angry, but　 22　 .

　　On the day of the race in London, I lined up with about 30,000 other runners. The faster runners were at the　 23　 , while slower runners like me were placed further back. In that way, the professional runners and club runners were not　 24　 down by the amateurs （业余者）.

　　At first, there were so many runners close together that we were almost falling 25　each other. We could only run very slowly but that was a good thing because it meant that we didn’t rush off too quickly. Gradually the runners　 26　 out and there was more space. There were thousands of people watching us along the route and they cheered and clapped everyone, even the slowest runner. It was wonderful !

　　For the first 10km I felt very happy and my legs felt very　 27　 . However, at 15km I got a pain in my side and running became difficult, but I kept going and the pain disappeared. At the 30km　 28　 , I felt extremely tired, and wanted to stop, but I kept on going. I covered another 3km and then I began to feel better again.

 When I finished 35km, I knew I was going to get to the end of the course. Somehow that 29　made me feel lighter and faster and it seemed as if my legs flew over the last few kilometers. Finally I came round the last 30　and saw the finishing line. I finished the race in just under four hours. The winner had completed the race in 2 hours and 10 minutes, but I didn’t care! I had run 42km and completed my first marathon!

21 A. so B. or C. but D. and

22 A. disappointed B. determined C. encouraged D. surprised

23 A. back B. side C. front D. end

24 A. fell B. slowed C. looked D. pulled

25 A. down B. over C. off D. behind

26 A. held B. broke C. gave D. spread

27 A. heavy B. tense C. comfortable D. weak

28 A. leg B. stop C. mark D. break

29 A. pride B. satisfaction C. success D. confidence

30 A. bend B. route C. part D. course
三、阅读理解：
（A）

While it is true that Americans believe climbing the educational ladder leads to success, they are less certain that intellectual(知识的) achievement, which is the main purpose of the school, is not the only important factor to success, especially in men. The development of social and political skills are also considered to be very important.

To help Americans develop these other important skills, schools have added a large number of extracurricular activities to daily life at school. This is especially true of high schools and colleges but extends down into elementary schools as well.

Athletics, frequently called “competitive sport”, are perhaps the most important of these activities. Football, basketball, and baseball teams are seen as very important in students particularly boys, the “winning spirit”. At times athletic teams seem to become more important to some students and their parents than the academic programs offered by the schools.

Students government is another extracurricular activity designed to develop competitive, political, and social skills in students. The students choose a number of student government officers, who compete for the votes of their fellow students in schoolwide elections. Although these officers have little power over the central decisions of the school, the process of running for office and then taking responsibility for a number of minor maters if elected is seen as good experience in developing their leadership and competitive skills.

Athletics and student government are only two of a variety of extracurricular activities found in American schools. There are clubs and activities for almost every student interest, all aimed at helping the student to become more successful in later life. Many parents watch their children’s extracurricular activities with as much interest and concern as they do their children’s intellectual achievements in the classroom.

31 The main idea of this passage is that_______________.

A. Americans have more time to develop interest outside class

B. Americans all go to college

C. Outside class interests are important in addition to education

D. Americans concentrate solely on intellectual achievement

32 According to the passage, the most important extracurricular activity especially for a boy would be___________________.

A．being a student officer

B．joining the football or baseball team

C winning

D being president of the math club

33 The reason why extracurricular activities are important is probably that__________________.

A．society is composed of many other social skills

B．sports scholarships are important in America

C．education should be fun

D．everyone should know something about politics

34 Climbing the educational ladders means________________________.

A．getting good high school grades

B．developing your academic education step by step

C．participating in extracurricular activities

D．running for president for the class

35 In the passage boys are especially urged to participate in outside activities. Why aren’t girls urged to participate in these activities?

A．Because men still dominate society

B．Because men and women are still not equal

C．Because girls are not interested

D．This is not mentioned in this passage

36. According to this passage, students should learn_______ as well as knowledge at school.

A. how to play sports

B. how to become a political leader

C. other skills

D. how to be a government officer

37. American schools provide a lot of extracurricular activities in order to________.

A. help students to develop other skills

B. help students to become political leaders

C. help students to become sports players

D. help students to go to university

38. American schools provide__________ of extracurricular activities.

A. only two kinds

B. different kinds

C. three kinds

D. none

39. Those activities aim at__________.

A. helping them to be richer in their later life

B. helping them to be popular in their later life

C. helping them to be more successful in their later life

D. helping them to be stronger in their later life

40. Both students and parents consider those activities ________ academic knowledge.

A. more difficult than

B. easier than

C. more important than

D. less important than

（B）

Europeans work fewer hours, for more money, than ever before. What do they do with all that time off? In the cold, grey north they watch television: Denmark now has 386 sets for every 1,000 people, Germany 385---40% more than in 1970. In sunny Spain they eat out: 14% of household spending, the largest share in the Community, goes on restaurants, cafes and hotels---- not including alcoholic(酒精) drinks. Europeans everywhere watch football. One European in three is interested football, a quarter in tennis and swimming, a fifth in athletics and gymnastics.

 Their houses are well-equipped, and getting more so, as long ago as 1980, the most recent year for which comparable figures exist, nine-tenth of Europe’s (except in Ireland and Portugal). Ownership of washing machines varied more: 87% of Dutch had one, but only 58% of Danes. Ownership of dishwashers was stuck at 3% in Britain in 1980, but rising fast in France: up from 13% in 1980 to 22% in 1985. In Holland 95% of household had a telephone in 1985, in Italy only 72%.

 Above all, the newly rich Europeans go on holiday. In 1985, 56% of them went away at least once. As anyone who has tried to spread a towel on a Mediterranean beach in high summer can confirm(证实), 34% of them took their main holiday in August and another 28% in July. For peace (if not sun), try February or November, when only 1% of Europeans take their main holiday. One European in three holidays abroad. These, not surprisingly, are mostly northerners.

 Half of Europe’s holidaymakers head for the seaside. But in Holland more people prefer a holiday in the countryside to a week on the beach. So there are some differences left.

41. From this passage, we know that people in different countries spend their spare time________.

A. in the sea B. on the mountains

C. at home D. in different places

42. The expenditure for household_____________ every year in some European countries.

A. increases B. decreases C. stays the same D. goes up and down

43. People in Spain prefer ________ to watching TV.

A. spending money on holiday B. spending money on sports

C. going to the Mediterranean beach D. eating in different places

44. People in Holland prefer___________ on a holiday.

A. going to the Mediterranean beach B. going to the country

C. eating in different places D. doing their sports

45. European people go for holiday___________.

A. only in summer B. only in winter

C. mostly in summer D. mostly in winter

46. North Europeans spend their time off_________.

A. watching television B. eating out

C. visiting eastern countries D. fishing

47. One European in four is interested in__________

A. football B. athletics C. gymnastics D. tennis and swimming

48. In 1985 ownership of dishwashers was at________

A. 87% of Dutch B. 58% of Danes

C. 22% of French D. 72% of Italians

49. In 1985 56% of the newly rich Europeans went on holiday at least_________.

A. once B. twice C. three times D. four times

50. 28% of Europeans take their main holiday in____________.

A. February B. November C. July D. August

（C）

Millions of aircraft take off around the world every year. The skies they fly in seem limitless ------miles of empty space. However, with the number of flights increasing each year, this emptiness no longer exists. Researchers in the world of aviation (航空) are worried about the increasing pressure on pilots and ground controllers. And increasing collisions, happening at or near an airport, have called attention to the need for more aids (help) to aviation control.

People who travel the skies are not certain about air safety. A great deal of money is spent on new and bigger aircraft and airports to deal with the huge increase in passengers traveling by air. Only a small percentage of this money is spent on navigation (导航) and other aids. Actually, suitable electronic equipment has long existed, and many companies sell safety aids which are designed to make it safer for aircraft to take off, fly any distance, and land, whatever the weather is like. Yet there are two problems to be solved. The first is to get governments, airlines and airport officials to agree to basic safety aids. The second problem is to find a way of meeting these basic requirements.

But no matter how well the equipment works, operators of the equipment still play an important role. Communications between pilots and ground controllers are extremely important to air safety. It is worth pointing out that the mishearing or misunderstanding of instructions in English, and the use of another language in an international conversation have caused two recent aircraft accidents. A new type of instrument called FLIGHTWATCH would help pilots prevent airport collisions. It would be very helpful near airports.

51.. The underlined word “collisions” probably means________.

A. accidents in which two planes hit each other

B. pilots and ground controllers misunderstand each other

C. quarrels among passengers

D. breakdowns (机械故障) of new types of instrument

52. The increasing number of flights leads to (引起) the fact that________.

A. flying is no longer limited in the sky

B. there is no empty space for aids to aviation control

C. piloting and controlling planes is getting more difficult

D. the pressure on the ground becomes less

53. There is uncertainty about air safety because ________.

A. planes become bigger for the increasing number of passengers

B. money spent on electronic equipment is far from enough

C. suitable electronic equipment hasn’t been invented yet

D. it is dangerous for planes to take off or land

54. It can be inferred (推断出)from the passage that________.

A. governments and officials have paid great attention to air safety

B. there should be more companies to sell new safety aids

C. English should be used in an international conversation

D. understanding between pilots and ground controllers should be improved

55. The underlined word “percentage”can be explained as follwing except

A. part B. lot C. deal D. number

56. A new type of instrument called FLIGHTWATCH would

A. help pilots prevent airport collisions.

B. Help translate English into Chinese

C. Help pilots understand the controller better

D. Help pilots control the plane

57.All the following is true except

A. governments, airlines and airport officials have agreed to basic safety aids.

B. There is a way of meeting these basic requirements.

C. The mishearing or misunderstanding of instructions have caused aircraft accidents.

D. It’s easy to control an airplane

58. The main idea of the passage may be

A. more attention should be paid to the need for more aids (help) to aviation control.

B. People who travel the skies are not certain about air safety

C. the number of flights collision is increasing each year

D. It is safe to fly a plane now

59. The best title for this passage is

A. a difficult flight

B. more aid to aviation control

C. why tere are more air collisionnow

D. English should be used in air cotrol

60. the pressure on pilots and ground controllers is increasing because

A. the sky is limitless

B. the plane is difficult to control

C. there are more and more flight

D. they can not understand each other

西南交通大学网络教育入学考试模拟题

英语（三）
一. 单项选择

1. --Have you moved into your new teaching building? --Not yet. It _____.

 A. was painted B. is being painted C. is painting D. has been painted

2. Seventy-two percent of Chinese males ____ not want to marry a female ____ is "more capable" than they are.

A. do ; who B. does ; that C. does ; who D. do ; /

3. The _____ of Chairman Mao is hung on the wall.

 A. draw B. picture C. portrait D. photo

4. -- Do you like playing _____ guitar?

 -- No, not really, but I bought _____ CD player yesterday, so I can listen to _____ music.

 A. the; the; the B./; a; the C. the ; a ; / D. / ; the ; a

5. I was about to explain the meaning of the word "doubt", _____ the bell rang announcing the end of class.

 A. when B. while C. as D. however

6. As soon as I got home, my father asked ______ with me.

A. what the matter was B. how the matter was

 C. how was the matter D. what was the matter

7. He returned home very late as _____.

 A. normal B. usual C. common D. ordinary

8. Look at the trouble I' m in! If only I _____ your advice.

 A. followed B. would follow C. had followed D. should follow

9. It was a _____ radio program, not a recorded one. Don' t miss it.

 A. live B. alive C. living D. lively

10. More and more Chinese women are having difficulty _____ Mr Right (如意郎君) or are choosing the single life.

 A. to find B. finding C. found D. in being found

11. __________ this material can be used in our factory has not been studied yet.

 A. Which B. What C. That D. Whether

12. _______ school_______ it began raining.

 A. As soon as we reached; then B. As soon as we had reached; then

 C. No sooner did we reach; when D. No sooner had we reached; then

13. If it _______ fine tomorrow, we would go for a swim in the sea.

 A. will be B. should be C. is D. were to

14. The boy you referred _____ is far ahead ______ everyone else in the class.

 A. to; to B. to; of C. at; with D. at; from

15. ----How’s the young man?

 ---- _______________.

 A. He is twenty B. He’s a doctor C. He’s much better D. He’s David

16. As soon as he entered the room, he took ________ his cap and sat down.

 A. off B. out C. away D. down

17. ----What are you doing?

 ---- I’m looking ________ the children. They should be back for lunch now.

 A. after B. at C. for D. up

18. The teacher told the class to _________ their books.

 A. put away B. put by C. put on D. put up

19. I asked him to _______ me a few minutes so that we could go over all the problems.

 A. spend B. save C. spare D. share

20. Mother __________ us stories when we were young.

 A. was used to tell B. is used to telling

C. used to tell D. used to telling

二 、完型填空

Mr. Hart, a London taxi driver, has a new black taxi. With his taxi, he hurries through the busy 21 every day.

 One day when he was having a short rest, a young man jumped into his car. "To the station as 22 as you can, "shouted the man in a very frightened way." My 23 leaves at three o'clock.”

 Mr. Hart did his best, but there was a lot of traffic. At every corner there was a red light.

 "Hurry up, man! I don't want to 24 my train,” said the young man.

 "And I don't want to have an accident ," replied Mr. Hart quickly.

 While he was 25 , Mr. Hart suddenly recognized the man's face. He was a thief.The police were looking for him. His picture was in the 26 .

 Mr. Hart raced through the streets and drove through red lights. Soon there was a police car 27 him. Mr. Hart raced on until he reached the station. He stopped in front of the station at two minutes 28 three, and the young man quickly jumped out of the taxi.

 "Look !" cried Mr. Hart. At the moment the police car stopped, too. "Quick! He is the thief!” shouted Mr. Hart. Two policemen 29 into the station. Three minutes later they returned with the young man.

 "Well 30 !"a policeman said to Mr. Hart as they were taking the thief to the police car.

21. A. stations B. streets C. buildings D. shops

22. A. fast B. slowly C. quietly D. early

23. A. train B. bus C. plan D. ship

24. A. catch B. lose C. leave D. miss

25. A. driving B. listening C. begging D. waiting

26. A. films B. offices C. stations D. newspapers

27. A. before B. beside C. behind D. near

28. A. after B. to C. past D. at

29. A. broke B. went C. walked D. rushed

30. A. finished B. done C. known D. take

三、阅读理解：
（A）

Recently a Beijing father sent in a question at an Internet forum (论坛) asking what "PK" meant.

 "My family has been watching the 'Super Girl' singing competition TV programme. My little daughter asked me what 'PK' meant, but I had no idea," explained the father.

 To a lot of Chinese young people who have been playing games online, it is impossible not to know this term. In such Internet games, "PK" is short for "Player Kill", in which two players fight until one ends the life of the other.

 In the case of the "Super Girl" singing competition, "PK" was used to refer to the stage where two singers have to compete with each other for only one chance to go up in competition ranking.

 Like this father, Chinese teachers at high schools have also been finding their students' compositions using Internet jargons which are difficult to understand. A high school teacher from Tianjin asked her students to write compositions with simple language, but they came up with a lot of Internet jargons that she didn't understand.

 "My 'GG' came back this summer from college. He told me I've grown up to be a 'PLMM'. I loved to 'FB' with him together; he always took me to the 'KPM'," went one composition.

 "GG" means Ge Ge (Chinese pinyin for brother). "PLMM" refers to Piao Liang Mei Mei (beautiful girl). "FB" means Fu Bai (corruption). "KPM" is short for KFC, Pizza Hut and McDonald's.

 Some specialists welcome Internet jargons as a new development in language.

 If you do not even know what a Kong Long (dinosaur, referring to an ugly looking female) or a Qing Wa (frog, referring to an ugly looking male) is, you will possibly be regarded as a Cai Niao!

31. By writing the article, the writer tries to ________ .

 A. explain some Internet language B. suggest common Internet language

 C. laugh at the Beijing father D. draw our attention to Internet language

32. What does the writer think about the term "PK"?

 A. Fathers can't possibly know it. B. The daughter should understand it.

 C. Online game players may know it. D. "Super Girl" shouldn't have used it.

33. The examples of the Beijing father and the Tianjin teacher are used to show that Internet jargons ________ .

 A. are used not only online B. can be understood very well

 C. are welcomed by all the people D. cause trouble to our mother tongue

34. The underlined word "jargons" means " ________ " in Chinese.

 A. 行话 B. 粗口 C. 歌词 D. 趋势

35. What would be the best title for the passage?

 A. A puzzled father B. Do you speak Internet-ish?

C. Keep away from Internet-ish D. Kong Long or Qing Wa?

36.which is true?

A "PLMM" is understood all over the country
 B. "PLMM" is understood by all on-line

C. "PLMM"is Internet jargons
 D. nobody knows what is "PLMM"

37. Cai Niao is

A a bird B. a fool C. someone new to the internet D. a fruit

38. "KPM" refer to

 A. a restaursant B. a hotel
C. a kind of food D. three famous fast food restaursants

39.the last paragraph is written

A for fun B.to teach us some Internet jargons
C.both A and B D.because the writer is interested in Internet jargons

40. the father was when his child asked him the question.

 A. happy B. angry C. puzzled D. sad

（B）

American parents usually think that their child should not have more pocket money than the children with whom he regularly connects, even if they are wealthier. But neither are children expected to compare with the richer if a large family, heavy responsibilities, or other conditions make it necessary to give a child less spending money than is customary (惯例的)in the neighborhood.
　　Whatever the pocket money is, its entire use is not controlled by the parents, because a child learns to use money correctly only through dealing with it himself. If a seven-year-old child gets a quarter as a week pocket money and is made to put it all in his piggy bank to save it up, he gets no idea what the real use for the money is. He gets the shiny coins and they soon disappear. The idea of a bank account (账号)is too early for so small a child, although he can be made to understand and enjoy saving his coins---not all of them, only a part of what he receives---to buy something he especially wants. By the time he is eight he is old enough to take part in the opening of his own savings account. Parents may take him to the bank, open a savings account for him, and encourage him to put a certain quantity of any checks he receives as gifts into the bank and watch his bank savings grow as entry is made. He will be saving, earning, and spending suitable quantities all along in order to learn how to manage money and to keep him in a favorable position with his friends. The boy who can't join his fellows in a sweet shop once in a while, because he has to save every cent he gets or earns for some big unknown project his parents have chosen for him, is a sorry child.
41. What do you think a piggy bank is?
　 A. It is a kind of bank run by children.
　 B. It is something in the shape of a pig for saving coins.
　 C. It is a certain place in which pigs are raised.
　 D. It is a bank whose building looks like a pig.
42. Which of the following statements is TRUE?
　　A. Most of the rich people in America give children much pocket money.
　　B. American children usually have their bank accounts until they are eight.
　　C. American parents seldom care for their children's spending money.
　　D. American children begin to learn how to manage money when very young.
43. Suppose an 8-year-old child receives 10 dollars as his birthday gift, he may probably______.
　　A. spend the money on the things he wants
　　B. compare the gift with that of his friend
　　C. have most of it saved in the bank
　　D. put all the money in his piggy bank
44. Why does the writer think the boy is a sorry one if he saves every cent he gets or
 earns?
　　A. He can not manage his money and keeps himself in an unfavorable position.
　　B. He can not join the fellows in a sweet shop once in a while.
　　C. He can not learn the use of money through spending it himself.
　　D. He can not have any other choice but to save, earn or spend money.

45.American parents
A. give their children some pocket money

B. don’t give their child any money
C. know how all the pocket money are spent
D. hope their children to be a banker one day
46. American parents give their children some pocket money to
A.please the child
B. to teach them how to save money for a big purpose

 C. let them learn how to manage money when very young.
D.ask them to share it with their friends

47. “entire’’ means

 A. part B.whole C. completely D. differrent

48.Do the writer agrees to give the children some pocket money?
A. no B. yes C.we don’t know D.none of the above

49.Is it good if a child save all the money he has ?

A. yes.They’ll learn how to prepare for the future

B. no.They’ll become a person who only knows how to spend money

C. no.It’ll do them no good

D. yes. They’ll learn how to manage money
50. . “savings account’’ is something kept_____

 A. at home B.at school C.at a bank D.all above

（C）

Many Chinese people who have been to the United States think that Americans pay a little part of their money for food each day. Yet, in the latest 13 years, food prices have gone up 30% for most American families. Everyone agrees that the cost of feeding a family has risen sharply. But who is really responsible（有责任的）？

 Many people say the farmers who produce the vegetables, fruit, meat, eggs are responsible. But farmers explain that the rise in food prices is very small compared to the rise in their cost of living. Farmers think middlemen（中间人） have got much more money than they do. Middlemen are those people who stand between the farmers and the people who buy and eat the food. For example truck drivers, owners of food stores and so on. Are middlemen really responsible for higher food prices?

 Economists（经济学家）don't think so. They have found that the money that meat packers（包装商）and food stores get is less than 1% in all. They say that food costs more now because modern housewives have jobs outside the home. They have less time for cooking after a day's work. They prefer to buy ready-made food. They want to buy many kinds of food that can be put on their dining tables easily and quickly. But of course they must be prepared to pay for the services（服务）of those who make their work easier.

 It seems that the answer to the question of rising prices is not a simple one. Quite a number of people share the responsibility for the sharp rise in food costs.

51. Farmers speak for themselves because____________.

 A. the middlemen have had the biggest share of profit（利润）

 B. the cost of their products have risen sharply too

 C. their cost of living has gone up a lot, too

 D. they've got very little in the rise of food prices

52. Economists blame(认为……负有责任) ____________.

 A. farmers B. middlemen C. housewives D. storeowners

53. What's the writer's opinion?

 A. He agrees with the economists.

 B. He doesn't think farmers are responsible.

 C. He thinks the middlemen might get a lot of profit.

 D. He thinks all those people should be responsible.

54. The food prices have gone up sharply. This sentence means they have gone up ______________.

 A. quickly and strongly B. suddenly and greatly

 C. clearly and distinctly D. angrily and severely

55. Which of the following is a middleman?

 A. A farmer B. A shopkeeper C. A housewife D. An economist

56. rise can be replaced by

A. increase B. grow C. go up D. none of the above

57.It is not true that

A. Americans used to pay a little part of their money for food each day

B. the cost of feeding a family has risen sharply in American

C. middlemen are not really responsible for higher food prices

D nobody is responsible for higher food prices

58. ready-made food is food

A. which has already been prepared before it reaches the market

B. which has already been cooked

C. which can be eaten immediately

D. which can be bought in the market

59.The fact that modern housewives have jobs outside the home

 A. cause the food cost more B. make them too busy to cook food at home

C.makes life more difficult D. makes life easier

60. which is NOT true?

A. Many people say the farmers are responsible.

B. It’s reasonable for farmers speak for themselves.

C. Cost of food is increasing

D. Cost of food will decrease

西南交通大学网络教育2010年高中起点专科入学考试模拟题
英语答案
10—1： CBABD BDCA C BDCBA ACDBC
BDCAC BDDCB CADAA ADCDA
DBDAC DBCCA CDACB ACBDA
10—2： CBCAB CBDBC DDACB DBADC

 CBCBB DCCDA CBABD CABCC
 DADBC CCADC ACBDA ADABC
10—3： BACCA DBCAB DDBBC ACACC
 BAADA DCBDB DCAAB BCDCC
BDCAA CBBDC CCDBB ADABD
15

