

2019 年一模联考英语学科试题

一、语法选择(共 15 小题; 每小题 1 分, 满分 15 分)

阅读下面短文, 按照句子结构的语法性和上下文连贯的要求, 从 1~15 各题所给的 A、B、C 和 D 项中选出最佳选项, 并在答题卡上将该项涂黑。

We may be very pleased with the rapid progress we have made in every field of study. But the way to test a student's knowledge and ability still 1 poor. To a certain degree, it was even as terrible as it was one 2 years ago, and we have done almost 3 to improve our examination system.

It is 4 known that the examination system we are now using may be good way of testing a student's memory, 5 it can tell you very little about a student's ability. It does no good 6 students and teachers.

As soon as a child begins school, he enters 7 world of examinations that will decide his future. So he has to bury himself in mountains of books and papers preparing for the tests.

In fact, a good examination system 8 train a student to think for 9. But it now does nothing of the sort. So students 10 to remember what is taught. It does not enable them 11 more and more knowledge. The students who come 12 in the examination may often not be the best in their future career. The achievements 13 they make are not so excellent as we expected.

Besides, examination often drives teachers to "teach to the test". They are forced to train students what to do with the coming examination from time to time, which makes lessons 14. There must be some 15 and better way to test a student's ability than memory test. That's what we should do at once.

- | | | | |
|------------------|------------------|--------------------|----------------|
| 1.A.remain | B.remains | C.remained | D. to remain |
| 2.A.hundreds | B.hundred of | C.hundred | D. hundreds of |
| 3.A.anything | B. everything | C.nothing | D. something |
| 4.A.well | B. better | C. best | D. good |
| 5.A.and | B.if | C.otherwise | D.but |
| 6.A.to | B. at | C. on | D. with |
| 7.A.a | B. an | C. the | D./ |
| 8.A. must | B.should | C. can | D. would |
| 9.A. him | B. them | C.themselves | D.himself |
| 10.A. encouraged | B.are encouraged | C. have encouraged | D.to encourage |
| 11.A. gain | B.gaining | C.to gain | D. gains |
| 12.A. firstly | B. at first | C. one | D.first |
| 13.A.who | B.when | C.which | D.what |
| 14.A.boring | B.bored | C. bore | D.bores |
| 15.A. simply | B. simple | C. simplest | D.simpler |

二、完形填空 (共 10 小题; 每小题 1.5 分, 满分 15 分)

阅读下面短文, 掌握其大意, 然后从 16~25 各题所给的 A、B、C 和 D 项中选出最佳选项, 并在答题卡上将该项涂黑。

It was on a snowy cold Monday morning. A young man and a young woman got into a car

__16__ at a street corner, and it's a bad one. Both of their cars were totally destroyed, but amazingly neither of them was hurt. God works in mysterious ways.

After they crawled out of their cars, the woman said, "So you're a man, that's __17__. And I'm a woman. Wow! Just look at our cars. There's nothing left, but __18__ we are unhurt. This must be a sign from God that we should meet and become friends and __19__ together in peace the rest of our days."

Pleased, the man replied, "I agree with you completely and this must be a sign from God!" The woman pointed to the bottle on the ground and continued, "And look at this—here's another __20__. My car is __21__ destroyed but this bottle of wine from my back seat didn't break. Surely God wants us to drink this wine and __22__ our good fortune."

So she handed the bottle to the man. The man nodded his head in __23__, opened it and took a few big swallows from the bottle, then handed it back to the woman. To his surprise, she didn't drink the wine. She took the bottle, immediately __24__ the cap back on, and handed it back to the man.

The man took the bottle and asked in puzzlement, "Aren't you having any?" The woman replied "I think I will just __25__ the police..."

- | | | | |
|------------------|-----------------|---------------|---------------|
| 16.A.trouble | B.case | C.event | D.accident |
| 17.A.surprising | B.annoying | C.interesting | D.frightening |
| 18.A.fortunately | B.unnecessarily | C.unusually | D.actually |
| 19.A.support | B.connect | C.exist | D.live |
| 20.A.guidance | B.message | C.mark | D.suggestion |
| 21.A.exactly | B.certainly | C.completely | D.hardly |
| 22.A.celebrate | B.congratulate | C.continue | D.prove |
| 23.A.peace | B.harmony | C.practice | D.agreement |
| 24.A.took | B.put | C.fixed | D.got |
| 25.A.wait for | B.call on | C.send for | D.run into |

三、阅读（共两节；满分 45 分）

第一节 阅读理解（共 20 小题；每小题 2 分，满分 40 分）

阅读下列短文，从 26~45 各题所给的 A、B、C 和 D 项中选出最佳选项，并在答题卡上将该项涂黑。

(A)

It was a chilly November evening in New York City, and my daughter and I were walking up Broadway. Nora noticed a guy sitting inside a cardboard box next to a newsstand. She pulled at my coat sleeve and said, "That man's cold, Daddy. Can we take him home?"

I don't remember my reply, but I do remember a sudden heavy feeling inside me. I had always been delighted at how much my daughter noticed in her world, whether it was birds in flight or children playing. But now she was noticing suffering and poverty. She wasn't even four.

A few days later, I saw an article in the newspaper about volunteers who delivered meals to elderly people. The volunteers went to a nearby school on a Sunday morning, picked up a food package, and delivered it to an elderly person. I signed us up. Nora was excited about it. She could understand the importance of food, so she could easily see how valuable our job was. When Sunday came, we picked up the package and phoned the elderly person we'd been assigned. She invited us right over.

The building was depressing. When the door opened, facing us was a silver-haired woman in

an old dress. She took the package and asked if we would like to come in. Nora ran inside. I reluctantly followed. Our hostess showed us some photos of her family. Nora played and laughed. I accepted a second cup of tea. When it came time to say good-bye, we three stood in the doorway and hugged. I walked home in tears.

Where else but as volunteers do you have the opportunity to do something enjoyable that's good for yourself as well as for others? Indeed, the poverty my daughter and I helped lessen that Sunday afternoon was not the woman's alone—it was in our lives, too. Now Nora and I regularly serve meals to needy people and collect clothes for the homeless. Yet, as I've watched her grow over these past four years, I still wonder which of us has benefited more?

26. What do you know about the man Nora noticed on that evening ?
- A. He was asking for food. B. He was one of those homeless.
C. He was taken home by the author. D. He was buying a newspaper.
27. Why did the author have a sudden heavy feeling (para.2)?
- A. Because his daughter had noticed the dark side of life.
B. Because he did not want to take the guy home.
C. Because he felt a deep sympathy for the guy.
D. Because his daughter was afraid of what she saw.
28. In what order did the story take place?
- a. I happened to read a piece of writing about volunteers.
b. Nora found a man and wanted to help him.
c. We just not only help reduce the poverty of the woman, but also the poverty in our lives.
d. Unlike Nora, I entered the woman's house unwillingly that Sunday afternoon.
e. We went to pick up the food package in the nearby school.
- A. a-e-d-b-c B. a-b-e-d-c C. b-d-a-e-c D. b-a-e-d-c
29. What does the word “us” in the last paragraph refer to ?
- A. The author and the old woman.
B. The giver and receiver of the help.
C. The author and his daughter.
D. The author and the guy in the box.
30. What is the best title for this passage?
- A. A Loving Kid
B. Volunteers at Work
C. A Lesson in Caring
D. How to Help the Needy

(B)

A few centuries ago, people looked at the birds and wondered what it would be like to fly like them. There were stories of heroes who stuck bird feathers on their arms and flew up into the sky. About 500 years ago, some people dreamed a different dream. Instead of flying up to the sky, they dreamed of falling from the sky!

In the 15th century, Italian inventors designed a cone- shaped(锥形) object that was supposed to bring a man down safely from a great height. The operator held on to a handle straps tied to his waist. This was the first known design for a parachute(降落伞).

Even the great inventor Leonardo da Vinci drew a type of parachute. His parachute design was in the shape of a pyramid(金字塔). Other inventors also drew their own designs for a parachute. Unluckily, these were only designs on paper and no one tested them.

A Croatian inventor named Fausto Veranzio looked at Leonardo da Vinci's parachute design and replaced the pyramid shape with one that looked like a sail from a ship. When Veranzio was 65 years old, he fell ill. Thinking he would not live longer, he decided to try out his parachute invention. He built his parachute using wood and cloth. Tying his invention to his waist, he jumped off the tall bell tower in his city. He landed safely. He was supposedly the first man to successfully use a parachute. However, some people thought this story was not true. If that was the case, then the first person to successfully use a parachute would go to a Frenchman named Louis-Sebastien Lenormand in 1783.

31. Who designed the first known parachute ?
A.Frenchmen B.Italians C. Croatians D.Englishmen
32. What was Leonardo da Vinci's parachute shaped like ?
A. A cone B.a feather C.a pyramid D. a sail
33. Which of the following about Fausto Veranzio is true?
A. He copied da Vinci's parachute design.
B. He made his parachute with leather and wood.
C. He experimented with his parachute many times.
D. He decided to try his parachute after he was seriously ill.
34. Who was the first man to successfully use a parachute?
A. It was said to be Leonardo da Vinci.
B. We know for sure he was Veranzio.
C. There were some historical records.
D. We don't know for sure yet.
35. What is the passage is mainly about ?
A. The beginning of the parachute.
B. The dream of flying and falling.
C. The courage of dropping from the sky.
D. The usage of parachute invention.

(C)

Italian Lakes and Greek Islands(12 Days)

Prices starting from S 1,999

Your tour begins in Milan, Italy, and moves on to the Italian Lake District and the attractive places of interest in Stresa, your home for two nights. Collette Vacations has carefully chosen **the Costa Victoria** as your home for your 7-night journey along the waterways of the Mediterranean. The cruise ship is filled with the warmth and culture of Italy and is richly designed with entertainment areas and very good living conditions. It will take you to the places of your dreams.

You'll spend 4 days touring Greek cities you've always heard about. In Katakolon, you will have the only unguided tour to nearby Olympia on the whole journey. Then with a local guide you will visit the Greek islands of Santorini, which is often related to the story of the lost city of Atlantis, and Mykonos, a wonderful island with beautiful beaches.

Your journey ends in Verona, home of the love story Romeo and Juliet, with a fun-filled

Goodbye dinner---a perfect ending to a pleasant journey.

12 Days. 25 Meals: 10 Breakfasts, 6 Lunches, 9 Dinners

Day 1	Overnight flight to Italy
Days 2-3	Regina Palace, Stresa, Italy
Days 4-10	Costa Victoria(Costa cruises)
Day 11	Hotel Leopardi, Verona, Italy
Day 12	Leave for home

Please Note:

Leaving date	Price for one person
April 7	\$2,099
June 2	\$2,199
October 6	\$2,099
November 3	\$1,999

36. How is the journey planned?
- A. It starts and ends in Italy. B. It starts and ends in Greece.
C. It starts in Italy and ends in Greece. D. It starts in Greece and ends in Italy.
37. What can be inferred from the travel plan?
- A. The prices include entertainment service.
B. The prices include three meals a day.
C. The price is the highest in summer.
D. Tourists may think of a love story while visiting Santorini.
38. Bob plans to take the 12-day trip with his parents in winter, how much do they need to pay?
- A. \$ 5,997 B. \$ 6,927 C. \$ 6,297 D. \$ 6,597
39. What does the underlined part "**the Costa Victoria**" most probably refer to?
- A. A famous hotel B. A beautiful resort C. A comfortable ship D. A long-distance bus
40. Where will tourists travel on their own?
- A. Stresa B. Olympia C. Mykonos D. Verona

(D)

I recently had the chance to go to my first ever music festival. We Love Green was held over a weekend in Parc de Bagatelle, Paris. While like most music festivals, it **boasted** an impressive and diverse music, there was something extra special about this one. You see, this was a green festival!

From the food to the stalls(货摊), everything was as environmentally friendly as possible. Not only was the majority of the furniture /stalls /toilet rooms hand-made from wood, the festival was powered by solar energy. Guests were invited to throw rubbish in specially marked dustbins which, after the festival, were sorted so all of the waste could be recycled. Fresh water was made available freely to everyone so that guests were not encouraged to buy drinks in plastic bottles which would have created a lot of waste.

I found the experience extremely fun but also really interesting. Having never been to a music festival before, I was unsure of what to expect. However, I was happy to find myself sitting in a field eating a healthy, home-made fruit cake while drinking organic (有机的) fruit juice. There were many stalls, art installations(设施), and different areas, meaning there was something

there for everyone, from small children to the elderly!

This seems like such a great idea, making something very fun and interesting, that doesn't cause great damage to the environment. I have discovered that there are more events similar to this across the globe, which is great! I can't imagine how much waste has been produced from such public events as festivals before we realized just how bad they were for the environment!

41. What does the underlined word “boasted” in the first paragraph refers to ?
- A. 拥有 B. 吹嘘
C. 支持 D. 拥护
42. What is special about the music festival?
- A. It has a special band. B. It has a unique program list.
C. It is held every weekend. D. It is environmentally friendly.
43. At the music festival, what were the guests encouraged to do?
- A. Make furniture from wood. B. Bring plastic-bottled drinks.
C. Recycle rubbish by themselves. D. Drink free fresh water.
44. What do you learn about the author from Paragraph3?
- A. He fully enjoyed the festival. B. He expected much from the festival.
C. He found the event very funny. D. He liked listening to music at home.
45. What is the aim of this passage?
- A. To raise money for environment protection. B. To highlight that being green can be fun.
C. To introduce the author’s favourite musicians. D. To encourage people to go to music festivals.

第二节 阅读填空 (共 5 小题; 每小题 1 分, 满分 5 分)

阅读短文及文后 A~E 选项，选出可以填入 46~50 各题空白处的最佳选项，并在答题卡上将该项涂黑。

When I was in high school and college, I went to fast food restaurants pretty often. Even until today, fast food is a popular choice among students. So, what makes fast food restaurants really popular year after year?

The food is not very expensive. 46 So, it is good to get something tasty to eat and still have some money left for a movie later.

Nowadays, many fast food restaurants open till late nights. 47 Most teenagers go there also because other boys and girls are there. It is fun to be there, as seen in fast food TV advertisements. It is cool.

48 You can just order fries or you can also mix and match with plenty of choices, such as coke with French fries, sundae with apple pies, salad with burgers. And managers there will not stare at you for reading there for hours if you just order French fries and a cup of coke.

A fast food restaurant is a good place for some activities for teenagers. 49

You can try telling them some fast food is unhealthy, but I doubt if youngsters will listen. 50 Some of them go to a fast restaurant every week. The food there is cheap, delicious, and served fast.

- A.Many teenagers do not have much money.
- B.Fast food is still popular with many of them.
- C.At fast food restaurants, you choose what you want.
- D.They can have group discussions of school projects, small talk and even birthday celebrations.
- E. So, these places are comfortable and safe to hang out during late nights.

四、写作（共三节；满分 35 分）

第一节 单词拼写（共 6 小题；每小题 1 分，满分 6 分）

根据下列句子及所给单词的首字母写出所缺单词。在填写答案时，要求写出完整单词。（每空限填一词）

51. You can trust Billy. He is honest and never tells a l_____.
52. He is very p_____ with his customers and always answers their questions again and again in smile.
53. You should wear warm clothes to p_____ yourself against the cold when it snows.
54. I really e_____ my English class because it is full of fun and knowledge.
55. He passed q_____ out of the room without shoes on his feet because his little son was sleeping.
56. Please turned d_____ the radio. Your sister is doing her homework.

第二节 完成句子（共 7 小题；每小题 2 分，满分 14 分）

根据所给的汉语内容，用英语完成下列句子。（每空限填一词）

57. 去年学校设立了一个专门帮助阅读障碍者的班。
A special class to help poor readers _____ in the school last year.
58. 万物靠太阳生长。
All living things _____ the sun for their growth.
59. 除非你上课认真听讲，不然你做不出这些数学题。
_____ you listen carefully in class, you _____ work these maths problems out .
60. 我怀疑他是否会成功。
I doubt _____.
61. 他把一位女士从珠江中救出来，他多么勇敢啊！
He saved a lady out of the Pearl River. _____ he is!
62. 我们都很期待下周去参观那个工厂。
We all _____ the factory next week.
62. 她家太穷了，他们很难筹到钱。
Her family is _____ that they have _____ the money.

第三节 书面表达（共 1 题；满分 15 分）

请根据下列提示以“Helping others can help you”为题写一篇参加志愿者活动给我们带来的益处的英语短文。

2019 年一模联考英语学科参考答案

一. 阅读理解

1-5 BCCAD 6-10 AABDB 11-15 CDCAD 16-20 DCADB 21-25 CADBA
26-30 BADCC 31-35 BCDDA 36-40 ACACB 41-45 ADCCB 46-50 AECDB

第一节 单词拼写

51 lie 52 patient 53 protect 54 enjoy 55 quietly/ quickly 56 down

第二节 完成句子

57. was set up (was 给 1 分, set up 给 1 分)

58. depend on

59. Unless, can't/won't

60. whether/if he will succeed

61. How brave

62. look forward to visiting

63. so poor, difficulty/trouble raising

第三节 书面表达

1. Helping Others Can Help you

Volunteering gives you a chance to do something enjoyable that is good for yourself as well as for others.

To begin with, volunteering provides you with a good opportunity to help others in need, thus a harmonious society can be built. In the meantime, it also offers you a chance to get to know the society and meet different kinds of people. In this way, you can gain some social experience that can't be learned at school. In addition, volunteering is also a good way for us to experience life and better understand the meaning of life.

As far as I'm concerned, when offering others help, we ourselves will have a sense of satisfaction. Therefore, volunteering is of great benefit not only to others but also to ourselves.