[image: image1.png]FRM(ZXXK.COM B PR B

2018-2019学年第二学期会昌中学与宁师中学月考联考

高一英语试卷
本试卷分为第I卷（选择题）和第II卷（非选择题）两部分，共150分。考试时间120分钟。

第一节 （共5小题；每小题1.5分，满分7.5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秒钟时间来回答有关小题的和阅读下一小题。每段对话仅读一遍。

1. What is the probable relationship between the two speakers?

 A. Teacher and student.

 B. Husband and wife.

 C. Manager and worker.

2. Which team is the man’s daughter on?

A. The football team.

B. The swim team.

C. The basketball team.

3. When will the woman pick up the man?

A. At 10:45. B. At 11:00. C. At 11:15.

4. When will the speakers probably meet again?

 A. Before the teachers’ meeting.

 B. Today after school.

 C. To[image: image16.png]

morrow.

5. What does the man want to use the third room as?

A. A study room B. A guest room. C. A living room.

第二节 （共15小题； 每小题1.5分，满分22.5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[image: image2.png]FRM(ZXXK.COM B PR B

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至7题。

6. What will the man do in the evening?

 A. Go to London. B. Meet somebody. [image: image3.png]FRM(ZXXK.COM B PR B

 C. See the woman again.

7. Where are the speakers?

 A. In the street. B. In a hotel. C. In a taxi.

听第7段材料，回答第8至9题。

8. When w[image: image4.png]FRM(ZXXK.COM B PR B

ill the man come to the restaurant?

 A. At about 9:00. B. At about 9:30. C. At about 10:00.[来源:学#科#网]
9. What can we learn from the conversation?

A. The restaurant’s big tables have been reserved.

B. The man has booked three tables next to the window.

C. Nine students will come for the meal.[来源:Z.xx.k.Com]
听第8段材料，回答第10至12题。

10. What does the man want to give the woman?

 A. Some ice cream B. Some choices. C. Some cakes.

11. What is the woman doing at the moment?

 A. Putting on weight. B. Trying to lose weight. C. Waiting for the doctor.

12. What do we learn from the conversation?

 A. The woman is strong-willed.

 B. The woman asks for a glass of milk.

 C. The woman only wants to try a little.

听第9段材料，回答第13至16题。

13. What is the woman doing in the beginning?

 A. Reading a magazine.

 B. Listening to music.

 C. Watching TV.

14. When was the singer in a car accident?

 A. In 1943. B. In 1963. C. In 1978.

15. From whom did the singer learn to sing?

 A. A music teacher. B. His doctor. C. His brother.

16. In which language did the [image: image5.png]FRM(ZXXK.COM B PR B

singer sing We Are Young?

A. English. B. Italian. C. German.

听第10段材料，回答第17至20题。

17. What is the name of the course?

 A. English language B. Computer education. C. History of education.

18. What time does the class meet?

 A. 3:05 pm to 4:15 pm. B. 3:15 pm to 4:50 pm. C. 3:50 pm to 4:50 pm.

19. On average, how often will the class meet in the research lab during the last part of the course?

A. Once a month. B. Twice a month. C. Three times a month

20. Which item was NOT mentioned as part of deciding a student’s final grade in the class?

 A. Weekly quizzes. B. A research project. C. Presence of the class.

第二部分：阅读理解 (共20小题；每小题2分，满分40分)

第一节（共1５小题；每小题２分，满分30分）
阅读下列短文，从每题所给的四个选项(A、B、C和D)中, 选出最佳选项。并在答题卡上将该选项涂黑。
 A

The New York Vegas Hotel has some of the most beautiful and luxurious (豪华的) rooms. Here are four kinds of them.

Park Avenue

This kind of room has about 350 square feet of space. It comes with either a king-size or queen-size bed. The room has the following: a 40-inch television and a good bathroom. The Park Avenue room costs about $65 to $85 per night during weekdays and has a weekend rate of $100 to $110 per night.

Marquis

This Marquis room is up-grade. It provides guests with 700 square feet of space. This up-grade room has a good bathroom, two separate dining areas, and Internet access. There is also a small refrigerator in the room. Guests can stay in this kind of room for about $125 per night.

Players

The Players room comes with two queen-size beds. This room is almost 800 square feet and has a sitting area. The Player room has the following: two 40-inch televisions, a good bathroom, dining and entertainment areas and Internet access. One can stay in the Players room for $155 per night.

Penthouses

This kind of room has about 1,100 square feet of space with a DVD and CD player, coffee pots, and a separate master bedroom. Penthouses rooms have more up-grade amenities (设施). Guests can stay in this room comfortably for $415 per night, and it has a different price in the busy season.

Las Vegas travelers have their choice of one of these hotel rooms. It doesn’t matter which room one chooses because all of them are wonderful!

1. The price of some rooms of the New York Vegas Hotel __________.

A. is a bit higher during weekdays B. depends on what time of year it is

C. keeps the same all the year round D. changes almost every day

2. What will you choose if you want to surf the Internet and also save some money?

A. Park Avenue. B. Marquis. C. Players. D. Penthouses.

3. What can we learn from the passage?

A. There are two beds in a Players room.

B. The queen once stayed in a Park Avenue room.

C. There is a small refrigerator in every room.

D. The New York Vegas Hotel provides guests with free meals.

B

My teacher，Mr.August J.Bachmann，was the most influential teacher I ever had.

I had gotten into trouble in his class: Another student had pushed me for fun，and I became angry and began to hit him. Mr.Bachmann stopped the fight，but instead of sending me to the office，he sat me down and asked a simple question，“Penna，why are you wasting your life？Why aren't you going to college？”

I didn't know anything about colleges or scholarships. No one had ever considered that a fatherless boy from the poorest neighborhood had a future. That day，instead of rushing off for lunch，he stayed and explained possible education options to me. At the end of our talk，he sent me to see a secretary who had a child at a state college. This was in 1962 at Emerson High School in Union City，New Jersey.

Well，55 years have passed，and what have I done with the knowledge he gave me？I gained a PhD from Fordham University when I was only 29.I taught English and social studies and then moved up the chain of command from teacher to principal(校长).

I've sat on the board for Magnet Schools of America and represented that organization at the United Nations. I've won a number of great educational awards. But where would I be if a truly caring teacher had not taken the time out of his lunch period to speak to me？It was without question only his confidence in me that helped me forward.

I have repaid his kindness hundreds of times by encouraging misguided youngsters to aim higher. If I have saved any children，it is because of him. If I have been a successful educator，it is because I had a great role model in Mr.Bachmann.

4. The writer ________ before Mr.Bachmann talked to him.

A. was an active boy B. was an aimless boy

C. liked making troubles in class D. would get punished by his teachers

5. Which of the following best describes Mr.Bachmann?

A. Fair. B. Confident. C. Inspiring. D. Humorous.

6. How did Mr.Bachmann influence the writer?

A. He set the writer on the right path.

B. He was strict with the writer.

C. He helped the writer with his study.

D. He tried to set a good example to the writer.

7. What does the writer think of his achievement?

A. He is very proud of himself.

B. He feels his effort gets paid off at last.

C. He owes his achievement to Mr.Bachmann.

D. He thinks it an honor to be a successful

C

In many ways, Providence Mount St. Vincent in Seattle is a typical senior living community. It is home to about 400 elderly people and provides them with different types of assistance. However, it is also the Inter-generational Learning Center---a preschool where children and seniors have the chance to bond（结成友好的关系）.

Established in 1991, the ILC’s purpose is to allow kids to learn about acceptance while also being nurtured. It also aims to [image: image6.png]FRM(ZXXK.COM B PR B

help seniors develop a greater sense of self-worth and strengthen social interactions. Babies to prekindergarten-aged children are placed into six different classes at the ILC. The kids attend art and music classes, as well as story time and exercise time with the seniors. Marie Hoover, ILC director, said that interacting with the seniors has proven beneficial for the young ones, making them more open-minded.

“For the ILC children, interacting with the residents is simply part of their day-to-day life here and the way aging is ‘normalized’ , which may be the most important benefit they receive ,” Hoover said. “ I’ve had parents call me years after their children have graduated from our program to let me know about some incidents when their child was the first to warmly greet someone who happened to be in a wheelchair.”

As for the seniors, they’re delighted by the companionship the children provide. The children bring so much energy and joy to our residents. Many of residents are widows or widowers and can become lonely. Their adult children may still be working, so they may not get to see them as often as they would like. Having the children stay with the old makes our residents feel they are still part of a community. The young and the old connect and learn from one another at this unique facility.

28. ILC is intended to _______.

A. build a typical senior living community B. take good care of the children

C. benefit both the children and the seniors D. rid the seniors of loneliness

29. From what Hoover said in Para. 3, we can learn that the ILC children _________.

A. keep in touch with the seniors even if they have[image: image7.png]FRM(ZXXK.COM B PR B

 left ILC

B. come to realize that aging is a normal part of life

C. take different attitudes to the elderly after graduation

D. think it easy to interact with the elderly residents in ILC

30. The last paragraph mainly tells us _________.

A. the benefits the seniors receive

B. the situation of the seniors

C. children’s company

D. the interaction between the children and the seniors

31. The underlined words this unique facility may refer to _________.

A. a special building B. a typical family

C. a typical teaching program D. a special learning center

D

Each year on Halloween, children look forward to trick-or-treating(不请客就捣乱)for candies. But for some kids, eating Halloween candies can be dangerous.

That's because one out of every 13 kids in the Us have a food allergy（过敏症）. They are allergic to ingredients（成份） in many Halloween candies, such as peanuts, tree nuts, milk, eggs, and beans. If they eat these foods, they will get sick or even die.

 “I had to throw away all my candies with tears,” eight-year-old Conlen said. Conlen is allergic to peanuts, tree nuts, and dairy. Twelve-year-old Kylie is allergic to peanuts and tree nuts. She has been trick-or-treating only twice. “I brought my candies home and gave them to the neighbors," Kylie said. "It felt terrible."

But this y[image: image8.png]FRM(ZXXK.COM B PR B

ear, Conlen, Kylie and other kids with food allergies will have a chance for a happy Halloween .That's because nearly100,000 households across the US have promised to take part in the Teal Pumpkin Project (TPP), which was started last year by Food Allergy Research & Education (FARE). FARE is an organization that works to improve[image: image9.png]FRM(ZXXK.COM B PR B

 the lives of people with food allergies. Through the project, the households agree to have nonfood items for trick-or-treaters, including trinkets(小饰品) and toys.

To take part in the project, people buy a teal (蓝绿色) pumpkin or paint a pumpkin teal and place it in front of their house. The painted pumpkins let trick-or-treaters know that nonfood items are available there. The households also add their home addresses to an online map, making it easier for trick-or-treaters to find them.

Kylie loves the idea.“The TPP makes Halloween fun and safe,” she said.“It makes me feel like a normal kid, and it makes everyone feel included.”

32. To Conlen and Kylie, the past Halloween were________________.

A. [image: image10.png]FRM(ZXXK.COM B PR B

upsetting and dangerous

B. interesting and special

C. sick and terrible

D. important and exciting

33. According to the passage, we know that FARE_____________.

A. helps people with food allergies recover

B. helps the households take part in the TPP

C. takes action to change kids’ bad eating habits

D. helps kids with food allergies have a happy Halloween

34.The households help kids with food allergies by____________.

A. giving them teal pumpkins as gifts

B. offering them all kinds of food except candies

C. providing them with trinkets and toys as treats[来源:Z。xx。k.Com]
D. asking them for home addresses and sending them gifts

35. Where is the passage most probably taken from?

A. A magazine about the history of festivals.

B. A news report on cultures and customs.

C. An advertisement for an organization.

D. A research paper on kid’s health.

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。

Talkative kids can sometimes be a nuisance（讨厌的人） for parents, but they should remember that it comes with its share of advantages. The willingness to speak loud and often is largely considered a positive trait (品质). 36 The benefits go far beyond that to grade school, secondary education, college and especially the workplace. Let's learn why talkative kids are more likely to succeed when they grow up.

They have a quick wit. Someone who spends a lot of time speaking can obviously think fast on their feet. For that reason, talkative kids will likely be wittier than most of their peers, quick to tell jokes and entertain their friends. 37

They are getting answers. Talkative kids tend to be talkative because they are curious, wanting to know more and more about the world they live in. 38 That means that talkative kids will be more informed than the regular child by the time he starts school.[来源:学#科#网]
 They have better social skills. Talkative kids are likely to want to interact more and will make friends fast. A strong social group is one of the things you most need to have growing up. 39 It will also strengthen their relationships with their siblings.

 40 Most children couldn't come up with enough to talk for five straight minutes. Talkative kids can talk for hours, which demonstrates that they have a lot of ideas. That thoughtfulness and sense of imagination will pay off big time for them when they need to, say, come up with a new strategy as a CEO or write stories.

A. They have more to say.

B. They have a lot of energy.

C. That can definitely become a problem.

D. But that is often less of an issue for the talkers.

E. That's good because humor is an important key to success.

F. Research even shows that talkative kids do better in preschool.

G. When you ask more questions, you will naturally get more answers.

第三部分 英语知识运用（共两节，满分45分）

第一节 完形填空（共20小题；每小题1.5分，满分30分）

阅读下面短文，掌握其大意，然后从各题所给的A、B、C、D四个选项中，选出最佳选项。

A lady wanted a birthday gift from her husband. For many months she had liked a beautiful 41 , and knowing her husband could 42 it, she told him that was all she wanted. On the morning of the 43 , her husband told her how 44 he was to have such a good wife, and how much he loved her. He 45 her a beautiful gift package. She opened it and 46 a Bible. 47 , she raised her voice and said to her husband, “With all your money, you give me a Bible?” She was so 48 tha[image: image11.png]FRM(ZXXK.COM B PR B

t she left him.

Many years passed and the lady was very 49 in business. She owned two large companies. She 50 her[image: image12.png]FRM(ZXXK.COM B PR B

 husband was very old, and thought perhaps she should go to 51 him. But before she could, she 52 a letter telling her that he had died, and gave all of his possessions（财产）to her. She needed to come back and 53 things.

When she arrived at his house, sadness 54 her heart. She saw the still new 55 , just as she had left it years before. With 56 , she opened it and began to turn the pages. A ring 57 from the Bible to the floor and a 58 could be seen. She picked it up and saw it was the ring she wanted in those days. And on the card was the date of [image: image13.png]FRM(ZXXK.COM B PR B

her birth, and the words “LUV U ALWAYS”.

 59 your gift is not packaged the way you want it, it’s because it is better packaged the way it is! Always appreciate little things; they usually lead you to bigger things! The best and most beautiful things in the world cannot be seen or even touched for they must be felt with the 60 .

41. A. watch
B. ring
C. coat
D. box

42. A. afford
B. like
C. design
D. guess

43. A. holiday
B. performance
C. birthday
D. meeting

44. A. proud B. kind
C. sorry
D. brave

45. A. lent
B. asked
C. gave
D. moved

46. A. carried
B. saw
C. missed
D. held

47. A. Politely
B. Lightly
C. Patiently
D. Angrily

48. A. calm
B. upset
C. grateful
D. careless

49. A. failing
B. lonely
C. successful
D. poor

50. A. wondered
B. hoped
C. realized
D. explained

51. A. visit
B. understand
C. catch
D. help

52. A. passed
B. wrote
C. sent
D. received [来源:学.科.网Z.X.X.K]
53. A. take care of
B. pay for
C. look for
D. give away

54. A. covered
B. broke
C. left D. filled

55. A. car
B. Bible
C. letter
D. table

56. A. smiles
B. laughter
C. tears
D. interests

57. A. hid
B. dropped
C. disappeared
D. made

58. A. book
B. pen
C. flower
D. card

59. A. If
B. But
C. Although
D. So

60. A. hand
 B. eye
 C. face
 D. hear[image: image14.png]FRM(ZXXK.COM B PR B

t

第二节语法填空（（共10小题；每小题1.5分，满分15分）
阅读下面材料，在空白处填入1个适当的单词或括号内单词的正确形式。

Bike sharing is growing in popularity as a means of public transportation. It seems like a perfect solution___61___China’s heavy traffic. ___62___some local authorities(权威人士)say the bikes have become a nuisance and one Shanghai district [image: image15.png]FRM(ZXXK.COM B PR B

has confiscated(没收)almost 5,000 bikes. The unregulated parking has caused continuous problems and ___63___(complain). Traffic police had confiscated the bikes because they had been 64 (legal)parked.

Shanghai is the world’s largest bikeshare city with 280,000 shared bikes citywide. That number is expected___65___(jump)to 500,000 by this June, according to Guo Jianrong, Secretary General of Shanghai Bicycle Association.

Until the turn of the century, bikes were the main form of transport in Chinese cities. But in recent years, as Chinese have grown___66___(rich)than before, bicycles____67____(replace)by private cars, motorbikes and other public transport.

Bike sharing is hardly new, but what makes___68___ unique in China is that its usually station free---which means that users can leave the bikes anywhere they want. It’s also cheap. Shanghai is not the only city 69 bike sharing has had teething(萌芽的)problems. More than 500 bikes___70___ (rent)out by bike sharing firms were piled up in the southern city of Shenzhen in January.

第四部分写作（共两节，满分 35分）

第一节短文改错（共10小题；每小题1分，满分10 分）

假定英语课上老师要求同桌之间交换修改作文，请你修改同桌写的以下作文。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。
A good student will always make a proper study plan, with which he can study more effective.

There was once a time I listened to the teacher carefully in class and always did my homework on time. Every day I was as busy as a bee. I had no free time. Therefore, I had a few after-school activities. However, I couldn’t understand that I didn’t get good marks. So I asked my headteacher Mr. Li with help. He advised me to have a proper study plan make. I took her advice. After I stick to the plan for a month, I made rapid progresses. What made me even happy was that I had much more time to develop my own interests.

第二节 书面表达（满分25分）

假如你是李华，端午节即将到来，请你写一封信邀请你的加拿大笔友Jack来中国过端午节。信的主要内容包括：

1. 表达你诚挚的邀请；

2. 对端午节作简单介绍；

3. 介绍你将带他做什么。

注意：词数100左右；可适当增加细节，以使行文连贯。
__

__
