2015上《大学英语预备级》考前辅导答案
一、单选题 （每题2分，共20分）
1. Kate is

American school boy.

A. a

B. an

 C. the

 D. /

 2. Please give

a cup of tea.

A. me

 B. my

 C. I

 D. mine

 3. He came to the meeting

 than you.

A. early

B. earlier

 C. earlies

 D. more early

 4. Your rain coat is here. But where is

?
A. her

 B. your

 C. my

 D. his
 5. Please say it

English.

A. in

B. with

 C. for

 D. at

 6. He

the army a few years ago.

A. joined

B. has been in

 C. has joined

 D. had joined

 7. I could hardly see any smoke

from the top of the mountain.

A. rising

B. raise

 C. rises

 D. raising

 8. English is spoken by

 people.

A. million

B. millions

 C. millions of

 D. many millions

 9. She asked me if I knew

.

A. whose book it is

 B. whose book is it

C. whose book it was

D. whose book was it

10. The foreign friends

in Wuxi yesterday.

A. arrived

 B. got to

 C. reached

D. got

1--5 BABDA 6--10 AACCA

二、填空题 （每题1分，共10分）
 You really have to get very old before you realize you’re old. I’m in my middle fifties and I don’t feel old yet. However, sometimes I look back at my childhood and 1 things to the way life is for today’s kids. Some things have 2 changed.

 One area of change is television. Some changes have been improvements. Some changes, 3 the other hand, have been setbacks.

 When I started school, most people didn’t have a television. TV was just beginning to get 4 . My father decided to go all out and buy a 16 inch black and white Motorola set. I still remember 5 the Lone Ranger save people from the bad guys on that awesome electronic machine. That was exciting!

 Now, televisions have larger pictures in full color. The pictures are 6 and the sound is much more realistic. The new high definition sets are made to rival movie 7 . The variety and quantity of programming has increased greatly. There are hundreds of 8 and more shows than one person could ever watch. There are many fine entertainment and 9 shows. There’s also a lot of garbage, stuff that most parents don’t want their kids exposed to. Overall, we have more choices, and that is good.

 I wonder what television will be 10 when today’s kids are my age.

1. A. forget B. remember C. compare D. miss

2. A. seldom B. often C. usually D. certainly

3. A. at B. on C. in D. for

4. A. gone B. great C. expensive D. popular

5. A. to watch B. have watched C. watching D. watched

6. A. clearer B. good C. cheaper D. clearly

7. A. theater B. mirror C. shade D. screen
8. A. canals B. chains C. channels D. shifts

9. A. education B. educational C. educate D. educator

10. A. likely B. alike C. like D. dislike

1--5 CDBDC 6--10 ADCBC
三、阅读理解（每题2分，共30分）
Passage 1

Advertising informs consumers about new products available on the market. It gives us information about everything from toothpaste to computers and cars. But the “information” it provides is actually very often “misinformation”. It tells us the products’ benefits but hides their disadvantages. Advertising not only leads us to buy things that we don’t need and can’t afford, but it also confuses our sense of reality.

Advertisers use many methods to get us to buy their products. One of their most successful methods is to make us feel dissatisfied with ourselves and our imperfect lives. Advertisements show us who we are not and what we don’t have. Advertisements make us afraid that people won’t like us if we don’t use the advertised products.

If fear is the negative(消极的) motive（动机） for buying a product, then wanting a good self-image(个人形象) is the positive reason for choosing it. Each of us has a mental picture of the kind of person we would like to be. Advertisers get psychologists to study the way consumers think and their reasons of choosing one brand instead of another. These experts tell advertisers about the motives of fear and self-image. They also inform them about recent studies with colors and words.

Many people believe that advertising does not affect them. They know that there is freedom to choose. Unfortunately, they probably don’t realize the powerful effect of advertising. They may not understand advertisers spend billions of dollars each year in aggressive (过分的) competition for our money, and they are extremely successful.

What’s the purpose of advertising?

 A. To introduce people the feature of the goods.

 B. To have people to buy new products on the market.

 C. To make people know how to use the products.

 D. To tell people how to save money while buying goods.

One of the disadvantages of advertising is to .

 A lead people to buy bad-quality things

 B make people confused about choosing goods

 C make people buy more things than needed

 D inform people the products’ benefits

Advertisement may make people think that .

 A their lives are not good enough

 B their behaviors are imperfect

 C they don’t have enough money to buy things

 D they look poor without buying advertise goods

What can psychologists tell the advertisers?

 A. The reasons for bad sale of some goods.

 B. What brand is better than others?

 C. How to control the qualities of goods.

 D. People’s opinions about current colors.

It’s implied in the last paragraph that those who don’t believe advertising .

 A should refuse to buy goods advertised

 B may also be influenced by advertising

 C have more freedom to buy things than others

 D can save money without buying the advertised goods

BCADB

Passage 2

When we talk about intelligence, we do not mean the ability to get good scores on certain kinds of tests or even the ability to do well in school. By intelligence we mean a way of living and behaving, especially in a new or unsetting(使人不安的) situation. If we want to test intelligence, we need to find out how a person acts instead of how much he knows what to do.

For instance, when in a new situation, an intelligent person thinks about the situation, not about himself or what might happen to him. He tries to find out all he can, and then he acts immediately and tries to do something about it. He probably isn’t sure how it will all work out, but at least he tries. And if he cannot make things work out right, he doesn’t feel ashamed that he fails, he just tries to learn from his mistakes. An intelligent person, even if he is very young, has a special outlook on life, a special feeling about life, and how he fits into it.

If you look at children, you’ll see great difference that we call “bright” children and “not bright” children. They are actually two different kinds of people, not just the same kind with different amount of intelligence. For example, the bright child really wants to find out about life—he tries to get in touch with everything around him. But the unintelligent child keeps more to himself and his own dream-world; he seems to have a wall between him and life in general.

1. According to this passage, intelligence is the ability to .

A. get some high scores on some test

B. do well in school

C. deal with life

D. know everything in the world

2. In a new situation, an intelligent person .

A. knows more about what might happen to him

B. is sure of the result he will get

C. cares more about himself

D. concentrates on what to do about the situation

3. If an intelligent person failed, he would .

A. feel ashamed

B. learn from his experiences

C. try to find all he could

D. make sure what result he would get

4. Bright children and not bright children .

A. are two different types of children

B. are different mainly in their degree of cleverness

C. have difference only in their way of thinking

D. have different knowledge about the world

5. The author of this passage will probably continue to talk about .

A. how to determine what intelligence is

B. how education should do about it

C. how to solve intelligent problem

D. how an unintelligent person should be taught

 CDBAA

Passage 3

Our eating habits are very important for good health and a strong body. There are times when most of us would have sweets and ice-cream rather than eat meat and rice. Sweets and ice-cream are not bad for the stomach if we eat at the end of a meal. If we have them at meals, they may take away our appetite (胃口). It is important for us to eat our meal at the same time each day. When we feel hungry, it is a sign that our body needs food. When we feel angry or excited, we may not want to eat. A long time ago, in England , some judges used to decide whether a man was telling the truth by giving him some dry bread. If the man could not swallow the bread it was a sign that he was not telling the truth. Although this seems very strange and rather foolish, it is indeed an excellent way of finding out the truth. A man who is worrying about something has difficulty in swallowing anything dry. Because he is worried, he loses his appetite and does not want to eat.
1. Why do we have to form good eating habits?

Because we want to eat more.

Because we enjoy our meal.

Because we want to save time.

Because we want to keep fit.

2. When do you think it is good to eat sweets and ice-cream according to the passage?

When we are happy.

When we have a good appetite.

After a meal.

Before a meal.

3. The word “swallow” means .

take into the stomach through the throat

eat with difficulty

break with the teeth before taking in

drink like a fish

4. When does the writer think it would be better to have our meal?

When our work is over.

At the fixed time every day.

When we feel happy.

When every family member is home.

5. What could a man do if he told a lie according to some judges in old England?

He could eat a lot of food.

He could hardly need any food.

He could swallow some dry bread easily.

He could not swallow any dry bread.

DCABD

四、翻译题 （每题6分，共30分）
这起交通事故在很大程度上是由于粗心大意引起的。（to a …extent）

To a great extent, the car accident was caused by carelessness.

无论你去哪儿、无论你做什么，我都会在这里等你。（wherever, whatever）

 Wherever you go, whatever you do, I’ll be right here waiting for you.

我们必须限制这次会议的开支。（limit）

 We must set a limit to the expense of the conference.

她又改变主意了，这让我们大家都很生气。（which）

She changed her mind again, which made us all angry.

因特网可以为不同的学习者提供更灵活多样的学习方式。（provide）

Internet can provide different learners with more flexible and versatile ways of learning.

6、我想知道你可否把你的汽车借我一用。（wonder）
I wonder whether you could lend me your car .

7、一到北京我就给你打电话。（as soon as）

I will call you as soon as i arrive in Beijing.

8、他是一个不爱说话的（communicative）的人，与他交流可不容易。（communicate with）

 He is not a communicative person, so it’s not easy to communicate with him.

在他看来他好像永远也没办法解决这个问题。（it seems that）

 It sees to him that he would never be able to work out the problem.

他们并不是等着老师讲解，而是努力发现解决问题的办法。（instead of）

 Instead of waiting for the teacher to explain, they try to find the solution to the problems for themselves.

对她而言，抓住这次学习的机会是很重要的。（it is important for…）

 It is important for her to grasp this learning opportunity.

一方面这家酒店靠近大海，但另一方面花费高。（on the other hand）

 On the one hand the hotel is near the sea, but on the other hand it costs a lot.

这次会议的目的是选一个新主席。（purpose）

 The purpose of the meeting is to elect a new chairman.

既然你是个大学生了，你应该学会不再依赖父母的帮助。（be independent of）

 Now that you are a college student, you should learn to be independent of your parents’ help.

对于他们来说，学会用这种语言思考比知道每一个单词的意思更重要。（it is more important for sb. to do sth.）

 It’s more important for them to learn to think in the language than to know the meaning of every

 word.

他将在他的讲话中概述他的几项新建议。（outline）

 In his speech, he will outline his new proposals.

随着工作时间越来越短和假期越来越长，如何度过休闲时间已经成为一个热门话题。（with）

 With the working hours becoming shorter and shorter and holidays becoming longer and longer, how to spend the leisure time has become a hot topic.

显然，人们在休闲时间所做的一切，使他们能够满足他们的愿望。（enable…to）

 Obviously, all things people do in leisure hours enable them to satisfy their wishes.

锻炼有益于健康。（contribute to）

Exercise contributes to better health.

我们的喜好、品味、兴趣和个性与社会环境和学习经验有关。（be related to）

Our likes and dislikes, tastes, interests and characters are all related to social background and learning experiences.

建这个图书馆花了他们五年多时间。（take）

It took them over five years to build this library.

我们很难把这个现象和任何我们知道的事联系起来。（phenomenon,relate...with）

 We can’t relate the phenomenon with anything we knew.

休闲具有以下功能：放松、消遣和娱乐，以及个人发展。 （relaxation, recreation）

 Leisure has the following functions:relaxation, recreation and entertainment, and personal development.

显然，人们在业余时间做的所有事情都能够使他们满足愿望。（enable ...to）

Obviously, all things people do in leisure hours enable them to satisfy their wishes.

他不是适合做这个工作的人。（who）

 He is not the person who is fit for the job.

这些问题固然是些难题，但我相信是能够解决的。（indeed）

These problems are indeed a little bit difficult, but I believe they could be solved.

在许多方面城市生活比不上乡村生活。（compare with）

Living in a town can’t compare with living in the country in many respects.

我发现他的理论是正确的。（find sth. + a）

 I found his theory to be true.

5、环球旅游一直是他从孩提时代就开始的人生目标。（v-ing）

Travelling round the world is always his life goal from his childhood.

这个计划本身就考虑得不周全，而且实施起来花费也大。（moreover）

 The plan was not well thought out, moreover, it would have been too expensive.

他睡觉前才记起要做家庭作业。（not...until）

 He didn’t remember to do his homework until it’s time to go to bed.

许多学生喜欢熬夜复习迎考。（stay up）

 Many students like to stay up all night going over their lessons before examinations.

五、写作（10分）
 请你以“My Workday”为题，写一篇80词的英语短文。

