
[image: image1.png]ERM(ZXXK.COM BRI PR

江油中学2018-2019学年度下期2018级半期考试

英语试题

第I卷（选择题，共75分）
第一部分听力（共两节，满分20分）

第一节（共5小题；每题1分，满分5分）

请听下面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 did daddy buy yesterday?

A. A car
 B. A toy car
C. A toy train

2. Who is Mrs. Peterson?

A. Jackie’s mother B. Jackie’s boss C. Jackie’s teacher

3. What does the boy want to do?

A. To go to school B. To stay at home C. To go to hospital

4. Where is John?

A. In the living-room B. In the study C. In the garden

5. Who will get married?

A. Joan

B. Jim

C. Jack

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，每个小题将给出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8题。

6. Where has the woman just been to?

A. Her workplace
B. The supermarket C. The school

7. What has the woman bought?

A. Fish, wine and salt
B. Wine, salt and peas C. Peas, fish and wine

8. What are the man and the woman going to do?

A. To start cooking
B. To go to the supermarket
C. To eat at a restaurant

听第7段材料，回答第9至11题。

9. Where is the woman going?

A. To the King’s Park B. To the Green Park C. To the Queen’s Park

10. Which bus can the woman take?

[image: image16.png]

A. City 115

B. City 120

C. City 125

11. Where is the nearest bus stop?

A. Opposite the Lemon Plaza

B. Opposite the Lion Plaza

C. Opposite the Lincoln Plaza

听第8段材料，回答第12至14题。

12. What is the man’s flight number?

A. CA908

B. CN908

C. CA508

13. When is the man going to fly?

A. 25th June
B. 27th June

C. 31st June

14. From which city is the man flying?

A. London

B. Beijing

C. Boston

听第9段材料，回答第15至17题。

15. Whose birthday is coming?

A. Lucy’s
B. Andrew’s
C. Jane’s[来源:学科网]
16. What is the man looking for?

A. A blanket
B. A bed

C. A dress

17. What color does the man choose?

A. Black

B. Red

C. Green

听第10段材料，回答第18至20题。

18. Where does the flood take place?

A. South India

B. South Africa
C. South Korea

19. How many people have been killed in the flood?

A. Seventy

B. Sixty

C. Sixteen

20. When will the rain most probably stop?

A. In two days
B. In one day

C. In a half day

第二部分 阅读理解（共两节，满分40分）

第一节（共15小题；每小题2分，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，并在答题卡上将该项涂黑。

A

Why does everything else seem so interesting when you have to study? Let's find out how to stay focused．Follow each piece of advice that is given below．

Switch Off Your Cell phone

Nothing's worse for a teenager to stay without their cell phone even for a minute．However，if you can't find yourself focused for a long time，you know that it's the continual sound in your cell phone that isn't letting you learn．Stop sending text messages to your friends saying “I can't study” or “how much have you finished”．Remember，you don't have enough time to kill，do you?

Soothing Music(舒缓的音乐)Helps

Strange as it may sound，while things such as TVs，PCs，or MP3 players are not acceptable whil[image: image2.png]ERM(ZXXK.COM BRI PR

e studying，researchers say that listening to soothing music actually helps you stay focused．Try it．It might work for you．

A New Timetable Every Day

One of my personal techniques，tried and tested，is creating a new timetable every day. You don't really need to draw one．Instead，just stare at the clock，and divide your hours．Suppose 2 hours of continuous study requires a 30-minute break after that．Relax and then [image: image3.png]ERM(ZXXK.COM BRI PR

go back to study for another two hours．Just be true to yourself, and try not to get distracted(注意力分散的)in those two hours．

Try Different Places to Study

The idea is，looking for a place that doesn't have much to focus upon is the best way of staying organized while studying．A lonely corner in your house is perfect in this case．Hey! Why don't you go to your school library，if things get worse? It has the perfect atmosphere，silence，and a librarian，every time! Now this will work for sure，trust me．

21．What can we infer from the second paragraph?

A. Cell phones are not useful to teenagers at present．

B. Teenagers should not have cell phones．

C. Cell phones are good for teenagers in their study．

D. Keeping phones on while studying affects teenagers．

22．According to Paragraph 3，__________________．

A. quiet and gentle music benefits your study

B. listening to music is harmful to your study

C. MP3 players help you focus on your study

D. music is not acceptable while studying

23．Which of the following is TRUE according to the text?

A. Two hours a day is perfect for teenagers to study．

B. You shouldn't listen to any music while studying．

C. It is easier for adults to stay focused than teenagers．

D. Teenagers are advised to make different plans for study every day．

24．We can learn from the last paragraph that _____________．

A. teenagers had better study at home

B. a school library is the best place to study

C. silence plays an important role in teenagers’ study

D. places full of interesting things are good for study

25．What's the text mainly about?

A. The advantages of staying focused．

B. How to stay focused while stud[image: image4.png]ERM(ZXXK.COM BRI PR

ying．[来源:Z,xx,k.Com]
C. How to follow your teacher's instructions．

D. Advice on how to make progress in study．

B

My father never wanted his children to know what he did for a living. Dad worked in Plant C. Lying beside Lake Erie, it saw him in at sunrise and out at nightfall．Sometimes my mother would take my siblings and me to the public beach in our hometown of Ashtabula. She'd gather us round and point to the smokestacks(烟囱), coughing clouds into the sky．

“Wave to daddy!”she'd shout. Four little hands would shoot into the air. I never knew what Dad did in Plant C, but during 34 years of hard work, he had surgery（手术）on his shoulder and hand．At 48, he had his first heart attack. He retired in 1993, right after the last kid graduated from college．But the damage was done．A few years later, the next heart attack killed him．

I saw my dad in Plant C only once when l took dinner to him. That night, I looked at my father, covered in sweat and coal, and for the first time I knew why he was s[image: image5.png]ERM(ZXXK.COM BRI PR

o often angry [image: image6.png]ERM(ZXXK.COM BRI PR

for no reason.

Recently my father' s friend, Toby Workman, walked me there．I knew my father never wanted me to see it. At every station, he described the job and the danger．It was like listening to a foreign language．I walked past many DANGER signs．Toby put his hand on my shoulder．"Look," he said, "you need to understand something. Your dad was a maintenance mechanic. He worked the most dangerous job. If something broke, he repaired it."

A few days later, my daughter graduated from college. I gave her the hard hat Toby handed to m[image: image7.png]ERM(ZXXK.COM BRI PR

e as I left, and this note: " Whenever you feel something difficult, put this on, Look in the mirror, and remember your roots."

26．What is the purpose of the passage?

A. In memory of the author's father．
B. to know about what the father did．

C. In memory of the author's mother D. to remind the family to live well．

27．Which of the following is TRUE of the facts about the author's father?

A. He didn't suffer a heart attack until he retired

B. He worked in Plant C for 48 years in all．

C. He was satisfied with his job．

D. He always faced danger while working．

28．When the author saw her father in Plant C, ___________ .

A. her father was fixing a broken machine．

B. she didn't recognize her father．

C. her father was angry about her coming．

D. she understood him about his bad temper（脾气）．

29．When Toby Workman described the author's father's job, the author__________.

A. felt familiar with the job

B. felt much puzzled

C. wanted to learn a foreign language D. decided to do the same work

30．The author gave her daughter the hat to hope that her daughter could _________.

A. remember her grandfather

B. overcome all difficulties by wearing it

C. get encouraged by her grandfather

D. follow her grandfather’s work[来源:学.科.网]
C
The accident at Lake Sherwood was in our backyard. An SUV(运动型多用途车)had gone off the road，down a hill, and collided(碰撞) with a tree. When we heard the wreck, I remembered to say “call911”. My family was the first on the scene. Nick, my son, was on the cell phone with 911. He saw a friend who was a victim（受害者） in the crash who was a 15 years old girl who was badly disfigured and had died instantly. It was a terrible scene.

There had been six people in the truck, all between 15 and 17 years old. My husband and I checked all the victims, and I picked one who was conscious（有意识的） and stayed with him. I talked with him and had him lay on the ground. When I asked him if he was hurt, he said he was sore all over. When help arrived, they asked me to stay and continue working with them. I did as Debbie Romine, my instructor, said in class, and did what they wanted. They even said thank you before they left.

The sheriff deputies came by Saturday night to get our statements and play the 911 tape back, so Nick could identify all the voices in the background. They said over and over that the way he handled the call was the best they had heard in a long time. He was calm and worked with them even when he saw his friend who had died. The Sheriff’s Department is sending some people over to help us work through our emotions（情感）.

The first aid and CPR course I took in January really helped me. I just didn’t expect to put it to good use so soon.

Pennyd. Miller

 Kansas State Dept of Education, Topeka

31. According to the passage, in case of an emergency, people should dial_________.

A．110 B．120 C．119 D．911

32. Who died immediately after the accident?

A．A girl. B．The writer. C．Debbie Romine.
D．Nick.

33. Why did the Sheriff deputies come by Saturday night?

 A．To arrest the offender.
B．To offer them help.

 C．To get their statements.
D．To help them.

34. According to the passage, which of the following statements is true?

A．The writer is a doctor.

B．All the people in the car were killed in the accident.

C．Debbie Romine offered much help to the vi[image: image8.png]ERM(ZXXK.COM BRI PR

ctims.

D．The writer took a first aid and CPR course in January.

35. We can infer from the passage that__________________.

A．The first aid and CPR course in January really helped the writer

B．The writer’s family were affected emotionally by the accident

C．The victims were all conscious after the accident

D．The police arrived long after the accident
第二节（共5小题，每小题2分，满分10分）

根据短文内容，从短文后的选项中选出能填入空白处的最佳选项。选项中有两项为多余选项。

Feeling both positive and negative emotions is a natural part of being human. We might use the word “negative” to describe difficult emotions, but it doesn’t mean those emotions are bad or we shouldn’t have them. Still, most people would probably rather feel a positive emotion than a negative one.__36__

What matters is how our emotions are balanced—how much of each type of emotion, positive or negative, we experience.

Negative emotions warn us of threats （威胁）or challenges that we may need to deal with. For example, fear can make us aware of possible danger.__37__Angry feelings warn us that someone is stepping on our toes, crossing a boundary, or losing our trust. Anger can be a signal that we might need to act on our own behalf.

Negative emotions focus our awarenes[image: image9.png]ERM(ZXXK.COM BRI PR

s.__38__ But too many negative emotions can make us feel anxious, exhausted, or stressed out. When negative emotions are out of balance, problems might seem too big to handle.

Positive emotions balance out negative ones, and they have other powerful benefits, too. instead of narrowing our focus like negative emotions do, positive emotions affect our brains in ways that increase our awareness, attention, and memory. They help us take in more information and hold several ideas in mind at once.__39__

When positive emotions open us up to new possibilities, we are more able to learn and build on our skills.__40__

A. What helps you feel confident?

B. That leads to doing better on tasks and tests.

C. It’s a signal that we might need to protect ourselves.

D. They help us focus on a problem so we can deal with it.

E. For example, it’s likely you’d prefer to feel happy instead of sad.

F. And they then make us understand how different ideas relate to each other.

G. Pay attention to these powerful tool[image: image10.png]ERM(ZXXK.COM BRI PR

s and find ways to make time for them.

第三部分：语言知识运用（共两节，满分25分）
第一节完形填空（共15小题；每小题1分，满分15分）

阅读下面短文，从短文后各题所给的四个选项（A、B、C和D）中，选出可以填入空白处的最佳选项，并在答题卡上将该项涂黑。

A teacher teaching math to seven-year-old Laiq asked him, “If I give you one apple and one apple and one apple, how many apples will you have?”

After a few seconds, Laiq　41　 confidently, “Four!”

The teacher was expecting a(n) 　42　 correct answer—three. She was disappointed. “Maybe the child didn’t hear 　43　,” she thought. She repeated “If I give you one apple and one apple and one apple, how many apples will you have?”

Laiq had seen the 　44　 on his teacher’s face. He 　45　 again on his fingers. But within him he was also 　46　 the answer that would make the teacher happy. This time hesitatingly (犹豫地) he replied, “Four.” [来源:学科网]
The disappointment stayed on the teacher’s face. Suddenly she 　47　 that Laiq liked strawberries. She thought maybe he didn’t like apples and that was why he couldn’t answer the question. This time with an excitement in her eyes she asked, “If I give you one strawberry and one strawberry and one strawberry, then how man[image: image11.png]ERM(ZXXK.COM BRI PR

y will you have?”

Seeing the teacher happy, young Laiq counted on his fingers again. There was no stress on him, but a little on the teacher. She wanted her new 　48　 to succeed. 　49　 a hesitating smile, young Laiq replied, “Three?”

The teacher now had a(n) 　50　 smile. Her way had succeeded. She wanted to congratulate herself. But one last thing remained once again, she asked him, “Now if I give you one apple and one apple and one more apple, how many will you have?”

Confidently, Laiq answered, “Four!” The teacher was 　51　.

“How Laiq, how?” She asked in a little angry voice.

In a unfriendly and hesitating 　52　, young Laiq replied, “Because I already have one 　53　 in my bag.”

The story tells us: 　54　 someone gives you an answer that is 　55　 from what you expect, don’t think they are wrong. There shall be an angle (角度) that you may not have thought about yet.

41.
A.asked

B.added

C.replied

D.wrote

42.
A.valueless

B.effortless

C.careless

D.useless

43.
A.proudly

B.happily

C.clearly

D.strictly

44.
A.agreement

B.disappointment C.satisfaction
D.decision

45.
A.recognised
B.discovered

C.counted

D.insisted

46.
A.searching for
B.waiting for
C.arguing for
D.talking about

47.
A.doubted

B.noticed

C.expressed

D.remembered

48.
A.invention

B.system

C.plan

D.way

49.
A.On

B.In

C.With

D.By[来源:学科网ZXXK]
50.
A.angry

B.embarrassed
C.painful

D.satisfied

51.
A.astonished

B.concerned

C.pleased

D.relaxed

52.
A.method

B.voice

C.class

D.memory

53.
A.apple

B.strawberry

C.coin

D.box

54.
A.Before

B.After

C.Until

D.When

55.
A.absent

B.free

C.different

D.safe

第II卷（非选择题，共25分）
第二节（共5小题，每小题1分，满分5分）

阅读下面材料，在空白处填入1个恰当的词或括号内单[image: image12.png]ERM(ZXXK.COM BRI PR

词的正确形式（不多于3个单词）

 __56__average, there are 800 tornadoes in the US each year___57__(cause) about 80___58 _ (death). The __59 _ (bad) tornado of all time occurred in 1925. By the time it ended, more than 700 people ____60____(kill).

第四部分 写作（共两节，满分20分）

第一节 短文改错（共5小题，每小题1分，满分5分）

文中共有5处语言错误，每句中最多两处。错误涉及一个单词的增加、删除或修改。

增加：在此处加一个漏字符号(∧)，并在其下面写出修改的词。

删除：把多余的词用斜线(＼)划掉。

修改：在错的词下划一横线，并在其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5处，多者（从6处起）不计分。

Sandstorms have been a major disaster for many Asian country for centuries, and a mass campaign has started to help solve this p[image: image13.png]ERM(ZXXK.COM BRI PR

roblem. They are often such thick that you cannot see the sun. The storms sometimes continue all day and traffic moves very slow because the thick dust makes that difficult to see.

第二节 书面表达（共1题，满分15分）
假设你是晨光中学高一(1)班的班长李华，得知美国学生Chris 作为交换生，下学期将到你班学习。请你根据以下提示，给他写封邮件：

1．介绍与本地生活相关的信息(如地理位置，天气，饮食等)

2．介绍本班情况

3．希望Chris做哪些事情，以增进中美学生之间的了解和友谊

注意：1.请勿提及与考生相关的真实信息。

2. 可适当加入细节，使内容充实、行文连贯。

3. 词数不少于100；开头已给出，不计入总词数。

Dear Chris,

I'm Li Hua，monitor of Class One，Grade Ten. I'm glad to hear that you will come to our [image: image14.png]ERM(ZXXK.COM BRI PR

school as an exchange student. You're welcome to stay with us.

Since[image: image15.png]ERM(ZXXK.COM BRI PR

rely yours,

Li Hua

