Reading Comprehension

Passage 1
 Dear Sirs,

 Your shipment of twelve thousand 'Smart' watches was received by our company this morning. However, we wish to make a number of complaints concerning the serous delay in delivery and your failure to carry out our clear instructions with regard to this order.

 It was stressed from the outset that the delivery date had to be less than six weeks from the initial order, in order to comply with our own customers' requirements. While we appreciate that delays in production are occasionally inevitable, we must point out that the major reason why the order was placed with your company was because we were assured by you of its straightforwardness, and that your existing stocks were sufficiently high to ensure immediate shipment. Late delivery of the goods has caused us to disappoint several of our most valued customers, and is bound to have a negative effect on potential future orders.

 The second complaint concerns the mistakes in color between the watches we ordered and those delivered. It was stated clearly in the original order that watches in combinations of green/purple and orange/purple only were required. However, only half the watches in the delivery received are of the colors specified. Our Hong Kong agent assures us that she stressed to you the importance of following our instructions precisely. Any watches that are not of the specified colors will, of course, be returned to you.

 We are also somewhat concerned about the rather poor quality of the goods received, since it is apparent that the watches that finally arrived have been produced from inferior materials and have been manufactured to a lower standard than those in the sample. Whether the latter problem is due to poor manufacture, or damage in transit is not yet clear, but we should like to point out that we feel this matter to be entirely your responsibility.

 As a result of the above problems, therefore, we feel that the most suitable course of action is to return to you unpaid any of the goods considered unsatisfactory. We shall also, of course, be forced to reconsider whether any further orders should be placed with your company.

 We look forward to your prompt reply.

1. The author complained about all of the following EXCEPT _____ .

 A. late deliver B. poor quality

 C. high price D. great damage

2. "Smart" watches will not be ordered again because the producer ____ .

 A. has put off its production B. has low credit

 C. is late for shipment D. has a bad attitude

3. That half the watches in the delivery received are of the wrong colors suggests ___.

 A. the instructions are not precisely carried out

 B. the watches are produced by other manufactures

 C. the manufacturer doesn't know what color the company prefers

 D. the manufacturer cannot make watches in such colors

4. It can be inferred from the passage that _____.

 A. the company will lose a lot of benefits

 B. those watches made by other manufactures will be returned

 C. some of the watches will be accepted

 D. the manufacturer paid attention to the stock instead of those orders

5. It is suggested at the end of the passage that the receiving company ____.

 A. will reduce the number of orders with the manufacturer in the future

 B. will probably stop trading with the manufacturer

 C. has decided to provide the manufacturer with another chance

 D. is afraid that they may lose their potential customers

Passage 2
 Becker had one occasional anxiety: the suspicion that he owned more than would fit comfortably into the case. The feeling, when it came, was the signal for him to throw something away or just leave it lying about. This was the automatic fate of his worn-out clothes for example. Having no use for choice or variety, he kept just a raincoat, a suit, a pair of shoes and a few shirts, socks and so on, no more in the clothing line. He bought and read many books, and left them wherever he happened to be sitting when he finished them. They quickly found new owners.

 Becker was a professional traveler, interested and interesting. He was not one to "do" a country in a week or a city in three days. He liked to get the feel of a place by living in it, reading its newspapers, watching its TV and discussing its affairs. He always tried to make a few friends, if necessary even by stopping a suitable looking Peron in the street and talking to him. It worked well in about one case in ten. Though Becker's health gave him no cause for alarm, he made a point of seeing a doctor as soon as he arrived anywhere. "A doctor knows a place and its people better than anyone," he used to say. He never went to see a doctor, he always sent for one; that, he found, was the quickest way to confidences, which came out freely as soon as he mentioned that he was a writer.

 Becker was an artist as well. He painted pictures of his places and, when he had gathered enough information, he wrote about them. He sold his work, through an agent, to newspapers and magazines. It was an agreeable sort of life for a good social mixer, lived nearly always in fine weather; and as Becker never stayed anywhere for long, he enjoyed the satisfying advantage of paying very little in tax.

1. If anything worried Becker, it was______.

 A. the thought of having too much baggage.

 B. his habit of leaving things lying about.

 C. the fact that he owned so little.

 D. the poor state of his clothes.

2. Becker did not keep books because______.

 A. he had no interest in literature

 B. the books he read belonged to other people

 C. he had no room in his case for them.

 D. he preferred to give them to his friends

3. What was the usual result when Becker talked to strangers in the street?

 A. People thought he was ill and sent for a doctor.

 B. He made many new friends that way.

 C. The people he split to felt annoyed with him.

 D. The approach failed in its purpose.

4. We can learn from the passage that Becker was ______.

 A. a traveler

 B. a spy

 C. a journalist

 D. a social worker

5. How did Becker feel about taxation?

 A. It worried him, so he kept moving from place to place.

 B. He hated it, so he broke the tax law.

 C. He was pleased he could honestly avoid it.

 D. He felt ashamed of not paying taxes.

Passage 3
 Self-preservation is the most powerful of instincts. No greater force unthinkingly moves living beings. To deny it is to fight nature itself. To do so in the cause of preserving another person's life demands a superhuman willingness to make the ultimate sacrifice-to accept consciously that an untimely death is possible, probable, and even inevitable.

 Such was the unspeakable test confronting Seol Ink Soo. An Air China Boeing 767 passenger jet had turned the South Korean mountaintop where it smacked down into a wasteland of twisted metal, charred fuselage and shattered trees. Aboard was Seol, a 25-year-old trainee for a tour company helping to bring South Korean tourists home from hung-The first indication anything was wrong came just minutes before the plane was due to touch down at Kimbae Airport near the southern port city of Pusan. Sitting in his hospital bed three days after the crash, Seol recalls feeling the aircraft shudder twice, then hearing a crashing sound. The plane seemed to glide up the side of a mountain. The lights died and sparks flashed up and down the cabin. He looked to his right and saw that rows of seats had simply vanished. Passengers were screaming in the darkness. Seol's first thought was "l'am dead." When he saw a hole with light showing through, he made his way toward it and crawled through. Only then did he realize he had survived.

 Seol knew the sparks inside the cabin could trigger an explosion and thought, "I have to run." But the other passengers who had followed him out had collapsed beside the plane. He yelled at them to move, then hoisted a survivor onto his back and carried him down a treacherously muddy slope to a flat clearing. He remembers hauling at least three or four injured people to safety, maybe as many as 10. "I don't know where the energy came from," he said later, "but it felt like I wasn't carrying anything as all."

1. What is the implication of the first paragraph?

 A. The hero survived an accident and tried to help other victims.

 B. The hero was willing to sacrifice his life.

 C. A superman accepts that death is possible and probable.

 D. Nature allows people to fight self-preservation.

2. What do you know about Seol according to the passage?

 A. He is an employer of a tour company.

 B. He is a tourist back from China.

 C. He is a trainee of a tour company.

 D. He is a passenger back from South Korea.

3. What will our instinct tell us to do when we are in danger?

 A. To help others. B. To escape from danger.

 C. To be on guard against it. D. To report the danger.

4. Which is True according to the passage?

 A. Seol was strong enough to help others.

 B. There were more than just several survivors in the crash.

 C. Seol thought once and again before he went to help others.

 D. Self-preservation is the most powerful of instincts.

5. What will Seol talk about in the paragraphs that follow?

 A. Describe his experience of how he survived and helped other passengers.

 B. Explain his feeling as a superman Seol's.

 C. His complain to the Airline.

 D. Recall what happened and what he thought about at the moment.

Passage 4
 People tend to think of computers as isolated machines, working away all by themselves. Some do---personal computers without an outside link, like someone's secret cabin in the woods. But just as most homes are tied to a community by streets, bus routes and electric lines, computers that exchange intelligence are part of a community---local, national and even global network joined by telephone connections.

 The computer network is a creation of the electronic age, but it is based on old-fashioned trust. It cannot work without trust. A rogue loose in a computer system called hacker is worse than a thief entering your house. He could go through anyone's electronic mail or add to, change or delete anything in the information stored in the computer's memory. He could even take control of the entire system by inserting his own instructions in the software that runs it. He could shut the computer down whenever he wished, and no one could stop him. Then he could program the computer to erase any sign of his ever having been there.

 Hacking, our electronic-age term for computer break-in, is more and more in the news-intelligent kids vandalizing university records, even pranking about is supposedly safeguarded systems. To those who understand how computer networks are increasingly regulating life in the late 20th century, these are not laughing matters. A potential for disaster is building: A dissatisfied former insurance-company employee wipes out information from some files. A student sends out a "virus", a secret and destructive command, over a national network. The virus copies itself at lightning speed, jamming the entire network---thousands of academic, commercial and government computer systems. Such disastrous cases have already occurred. Now exists the possibility of terrorism by computer. Destroying a system responsible for air-traffic control at a busy airport, or knocking out the telephones of a major city, is a relatively easy way to spread panic. Yet, neither business nor government has done enough to strengthen its defenses against attack. For one thing, such defenses are expensive; for another, they may interrupt communication---the main reason for using computers in the first place.

1. People usually regard computers as

 A. part of a network

 B. means of exchanging intelligence

 C. personal machines disconnected from outside

 D. a small cabin at the end of a street

2. The writer mentions "a thief" in the second paragraph most probably to

 A. show that a hacker is more dangerous than a thief

 B. tell people that thieves like to steal computers nowadays

 C. demand that a computer network should be set up against thieves

 D. look into the case where hackers and thieves are the same people

3. According to the passage, a hacker may do all the damages below EXCEPT

 A. attacking people's emails

 B. destroying computer systems

 C. creating many electronic-age terms

 D. entering into computer systems without being discovered

4. By saying "now exists the possibility of terrorism by computer", the writer means that

 A. some employees may erase information from some files

 B. students who send out a "virus" may do disastrous damages to thousands of computers

 C. some people may spread fear in public by destroying computer systems

 D. some terrorists are trying to contact each other using electronic mails

5. From the passage, it can be seen that the author is

 A. amazed at hacking because some hackers are so intelligent

 B. concerned about hacking because the problem may get even worse

 C. optimistic that hacking would be eliminated in the near future

 D. indifferent to hacking because this is all government's affair

Passage 5

 Packaging is an important form of advertising. A package can sometimes motivate someone to buy a product. For example, a small child might ask for a breakfast food that comes in a box with a picture of a TV character. The child is more interested in the picture than in breakfast food. Picutres for children to color or cut out, games printed on a package, or small gifts inside a box also motivate many children to buy products-or to ask their parents for them. Some packages suggest that a buyer will get something for nothing. Food products sold in reusable containers are examples of this. Although a similar product in a plain container might cost less, people often prefer to buy the product in a reusable glass or dish, because they believe the container is free. However, the cost of the container is added to the cost of the product. The size of a package also motivates a buyer. Maybe the package has "Economy Size" or "Family Size" primed on it. This suggests that the large size has the most products for the least money. But that is not always turret find out; a buyer has to know how the product is sold and the price of the basic unit. the information on the package should provide some answers. But the important thing for any buyer to remember is that a package is often an advertisement. The words and pictures do not tell the whole story. Only the product inside can do that.

1. The underlined word "motivate" in the passage most probably means______.

 A. making one deep in thought

 B. supplying a though or feeling that makes one act

 C. providing a story that makes one moved

 D. making one believe what he does is just

2. "A buyer will get something for nothing" most probably means that______.

 A. a buyer will get something useful free of charge

 B. a buyer will get what he pays for

 C. a buyer will gain more than he loses

 D. a buyer will not get what he wants to

3. People are likely to buy the product sold in a glass or dish because______.

 A. they believe the cost of the container is included in the cost of the product

 B. the container is too attractive

 C. they think they can get the container for free

 D. they have no other choice

4. Which of the following statements is NOT mentioned in the passage?

 A. Package is often a successful advertisement.

 B. Children is often made to buy a produce by its package with attractive pictures.

 C. A buyer is also attracted by the size of the container.

 D. On seeing a well-designed container, a buyer often neglects what is inside it.

5. What suggestion does the author give in the passage?

 A. Do not buy the product, which is sold in a glass or dish.

 B. The quality of a container has nothing to do with the quality of the product.

 C. A buyer should get what he needs most.

 D. The best choice for a buyer is to get a product in a plain package.

Passage 6
 Hardly a week goes by without some advance in technology that would have seemed incredible 50 years ago. And we can expect the rate of change to accelerate rather than slow down within our lifetime. The developments in technology are bound to have a dramatic effect on the future of work. By 2010, new technology will have revolutionized communications. People will be transmitting messages down telephone lines that previously would have been sent by post. Not only postmen but also clerks and secretaries will vanish in a paper-free society. All the routine tasks they perform will be carried on a tiny silicon chip so that they will be as obsolete as the horse and cart after the invention of the motorcar. One change will make thousands, if not millions, redundant.

 Even people in traditional professions, where expert knowledge has been the key, are unlikely to escape the effects of new technology. Instead of going to a solicitor, you might go to a computer that is programmed with all the most up-to-date legal information. Doctors, too, will find that an electronic competitor will be able to carry out a much quicker and more accurate diagnosis and recommend more efficient courses of treatment. In education, teachers will be largely replaced by teaching machines far more knowledgeable than any human being. Most learning will take place in the home via video conferencing. Children will still go to school though, until another place is created where they can make friends and develop social skills.

 What can we do to avoid the threat of unemployment? We shouldn't hide our heads in the sand. Unions will try to stop change but they will be fighting a losing battle. People should get computer literate as this just might save them from professional extinction. After all, there will be a few jobs left in law, education and medicine for those few individuals who are capable of writing and programming the software of the future. Strangely enough, there will still be jobs like rubbish collection and cleaning as it is tough to program tasks that are largely unpredictable.

1. According to the writer, the rate of change in technology______.

 A. will remain the same B. will slow down

 C. will speed up D. cannot be predicted

2. The writer expects that by 2010 new technology will have revolutionized communications and ______.

 A. bookshops will not exist

 B. the present postal system will have disappeared

 C. people will no longer send letters

 D. the postmen will have been replaced by the motorcar

3. From the passage, we can infer that ______.

 A. professionals won't be affected by new technology

 B. doctors won't be as efficient as computers

 C. computers cannot replace lawyers

 D. experts will know less in the future

4. The passage tells us that in the future______.

 A. children will not be taught in schools

 B. no teachers will be needed

 C. teachers will be less knowledgeable

 D. children will learn life skills at school

5. In the writer 's view, ______.

 A. people should be prepared for the future

 B. there exists no threat of unemployment

 C. Unions can stop the unfavorable change

 D. people had better become cleaners

Passage 7
 Last year, courts sentenced 233 people to death but actually executed none, while policemen killed an estimated 590 people. Probably half of them were a threat to no one, including the police officers who killed them.

 The police power to kill is unique in that it is not limited to self-defense of others. In most states, the law still allows police to kill any fleeing felony(重罪犯) suspect. This is a carry-over from centuries-old English common law, which classified only 8 serious crimes as felonies, all of which were punishable by death. Though English courts denied police the right to kill suspects fleeing from non-violent felonies over 100 years ago, most American courts continue to support firmly that police right. In current American law, in addition to most violent crimes the list of felonies has come to include a broad range of non-violent crime.

 When a police officer is killed, the law-enforcement(执法) and criminal justice systems always react swiftly and deliberately in investigating the killing. But when the police kill, -- in a typical year, for each police officer killed in the line of duty, six citizens are killed by policemen-- the system reacts quite differently. Killing by the police is investigated by the police. These internal investigations normally proceed unnoticed by the general public and the conclusions reached seldom become public information. Because internal investigation is often intended to defend police action more than investigate it, less than one percent of all killings by policemen are ruled unjustifiable by police departments, even though independent studies have found that 25 to 50 percent of the victims have been unarmed.

1. The author states that internal investigations of police killings _____.

 A. are swift and accurate in administering justice

 B. often result in the suspension from the police force of an officer found to be careless with a gun

 C. seldom convict(定罪) a police officer for the killing of a citizen

 D. are conducted by a group which includes a number of interested citizens

2. Which of the following is true according to the passage?

 A. In England, police may kill a suspect who is fleeing from a non-violent felony

 B. In the United States, police may kill a suspect who is fleeing from a non-violent felony

 C. In America a felony includes only violent crime

 D. English common law is inadequate because of today's high crime rate

3. From the figures (Paragraph 1) and proportion (Paragraph 3) we can make out that the number of the policemen killed last year is _____.

 A. about 100 B. about 200 C. 233 D. 590

4. The author seems to indicate that _____.

 A. the policemen and the citizens should have the equal right to kill

 B. the policemen's right to kill should be further strengthened

 C. all fleeing felonies should be arrested rather than killed

 D. only those fleeing felonies who are armed and dangerous should be killed

5. Independent studies show that _____.

 A. the public is only informed about the conclusions but seldom about the procedures of the investigation of the policemen's killing

 B. the public is seldom interested in the policemen's killing

 C. 25 to 50 percent of the policemen's killings are unjustifiably ruled by the court

 D. 25 to 50 percent of the policemen's killings are ruled unjustifiable by the court

Passage 8
 Bathing in the sea in England a hundred years ago was not quite the light -hearted amusement that it is today. There was no running down from the hotel to the beach in a bathrobe, no sunbathing, or lying about on the sands in bathing - dresses after the dip. Everything had to be done in an orderly and extremely polite manner. Mixed bathing was not allowed anywhere. Men and women each had their separate part of the beach, and they were not supposed to meet in the water.

 Bathing clothes were also closely controlled. Men usually wore simple bathing drawers and no more, but women were obliged to wear thick, cumbersome woolen garments that covered them completely from head to foot. These satisfied the demands of modesty, but they must have been extremely uncomfortable for swimming.

 Even thus decently covered, women were not supposed to show themselves on the beach whilst in bathing attire. They had to wait their turn for a bathing machine, a sod of wooden cabin on wheels that was dram right down to the water's edge by horses.

 On its seaward side a sort of hood or canopy stretched outwards and downwards over the water, completely hiding the bather until she was actually in the sea. There was a bathing woman in attendance, part of whose duty was to dip, in other words, to seize the bather as soon as she emerged and dip her forcibly under water two or three times. This was supposed to be for the benefit of her health, and no doubt it was all right in the hands of the gentle. But most bathing women were the reverse of "gentle", and to be dipped by there must have been a strenuous form of exercise.

1. Women wore uncomfortable bathing clothes because______.

 A. it protected them from the cold.

 B. it was considered bad manners to show any Hest1

 C. it made it easier to swim

 D. it covered them from head to foot

2. The bathing machine was used______.

 A. so that the horses could drink at the water's edge

 B. so that the hood could be projected towards the sea

 C. so that the battler could hide from the sea

 D. so that the bather could be screened until she was in the sea

3. A bathing - woman's job was to ______.

 A. attend to the bathing machine

 B. dip the attendant

 C. force the bather to emerge from the bathing machine

 D. force the bather under the water when she came out of the machine

4. Most bathing - women were ______.

 A. gentle B. the opposite d "rough"

 C. rough D. strenuous

5. A suitable title for this passage would be ______.

 A. Sea Bathing Through the Ages

 B. Bathing Clothes Through the Ages

 C. Sea Horses

 D. A Hundred Years of Sea Bathing.

Passage 9
 After the violent earthquake that shook Los Angeles in 1994, earthquake scientists had good news to report; The damage and death toll (死亡人数) could have been much worse.

 More than 60 people died in this earthquake. By comparison, an earthquake of similar intensity that shook America in 1988 claimed 25,000 victims:

 Injuries and deaths were relatively less in Los Angeles because the quake occurred at 4:31 a.m. on a holiday, when traffic was light on the city's highways. In addition, changes made to the construction codes in Los Angeles during the last 20 years have strengthened the city's buildings and highways, making them more resistant to quakes.

 Despite the good news, civil engineers aren't resting on their successes. Pinned to their drawing boards are blueprints (蓝图的) for improved quake-resistant buildings. The new designs should offer even greater security to cities where earthquakes often take place.

 In the past, making structures quake resistant meant firm yet flexible materials, such as steel and wood, that bend without breaking. Later, people tried to lift a building off its foundation, and insert rubber and steel between the building and its foundation to reduce the impact of ground vibrations. The most recent designs give buildings brains as well as concrete and steel supports, called smart buildings, the structures respond like living organisms to an earthquake's vibrations. When the ground shakes and the building tips forward, the computer would force the building to shift in the opposite direction.

 The new smart structures could be very expensive to build. However, they would save many lives and would be less likely to be damaged during earthquakes.

1. One reason why the loss of lives in the Los Angeles earthquake was comparatively low is that ______?

 A. new computers had been installed in the buildings

 B. it occurred in the residential areas rather than on the highways

 C. large numbers of Los Angeles residents had gone for a holiday

 D. improvements had been made in the construction of buildings and highways

2. The function of the computer mentioned in the passage is to ______.

 A. counterbalance an earthquake's action on the building

 B. predict the coming of an earthquake with accuracy

 C. help strengthen the foundation of the building

 D. measure the impact of an earthquake's vibrations

3. The smart buildings discussed in the passage ______.

 A. would cause serious financial problems

 B. would be worthwhile though costly

 C. would increase the complexity of architectural design

 D. can reduce the ground vibrations caused by earthquakes

4. It can be inferred from the passage that in minimizing the damage caused by earthquakes attention should be focused on ______.

 A. the increasing use of rubber and steel in capital construction

 B. the development of flexible building materials

 C. the reduction of the impact of ground vibrations

 D. early forecasts of earthquakes

5. The author's main purpose in writing the passage is to ______.

 A. compare the consequences of the earthquakes that occurred in the U. S.

 B. encourage civil engineers to make more extensive use of computers.

 C. outline the history of the development of quake-resistant building materials.

 D. report new developments in constructing quake resistant building.

Passage 10
 The Cellular (网状的) Telecommunications and Internet Association has called wireless phones the greatest safety tool on the highway since the emergency 911 telephone number was introduced as long as drivers use them sensibly.

 However, a survey released on Monday by a highway safety group showed that three out of four adults in the United States favor laws to curb the use of cell phones while driving.

 Though nearly two out of three people surveyed report owning a cell phone, the Louise Harris poll found an unevenly balanced 76 percent backed restricting their use by drivers except in emergencies.

 In addition cell phone use in vehicles topped the list of concerns that at people wanted addressed, closely followed by drunk driving and improving safety at intersections.

 The poll of 1,001 adults was conducted between July 1 and 19 by Advocates for Highway and Auto Safety, an alliance of consumer, health, safety and insurance groups working to make U.S. roads safer. An average of more than 100 people are killed on U.S. highways each day.

 Despite privacy advocates, opposition to red-light cameras, those polled favored the use of cameras as a law enforcement supplement by well over 2 - to -1,with 73 percent wanting more efforts to curb red-light running, the survey showed.

 There was also widespread concern over plans to open the U.S. border in January to Mexican trucks, which would be allowed unrestricted travel for up to 18 months before a comprehensive safety evaluation.

 An overwhelming 94 percent of respondents opposed such access without safety inspections, the survey found

1. Which of the following is closest in meaning to the word "curb"(Line 2, Para 2)?

 A. Restrict B. Encourage C. Conduct D. Persuade

2. What would happen after U.S. opens its border to Mexican trucks?

 A. A safety inspection would be carried out on the Mexican trucks soon.

 B. A safety inspection would be carried out on the American trucks soon.

 C. An overwhelming 94% of the people would protest against this.

 D. Mexican trucks would drive on American roads for 18 months without restriction.

3. What is the attitude of the Cellular Telecommunications and Internet Association towards cell phones?

 A. It thinks drivers should use them sensibly.

 B. It thinks more than 100 people are killed each day because of cell phone use.

 C. It thinks cell phone is the greatest safety tool on the highway.

 D. It thinks it introduces the use of the emergency 911-telephone number.

4. Which of the following held the survey?

 A. The Louis Harris

 B. Advocates for Highway and Auto Safety.

 C. Privacy Advocates.

 D. the cellular Telecommunications and Internet Association.

5. What is the goal of the Advocates for Highway and Auto Safety?

 A. To publicize survey results.

 B. To advocate use of cell phones.

 C. To make U.S. roads safer.

 D. To protest against use of cell phones.

Passage 11
 The fridge is considered a necessity. It has been so since the 1960s when packaged food first appeared with the label: "store in the refrigerator."

 In my fridge less fifties childhood, I was fed well and healthily. The milkman came daily, the grocer, the butcher (肉商), the baker, and the ice-cream man delivered two or three times a week. The Sunday meat would last until Wednesday and surplus (剩余) bread and milk became all kinds of cakes. Nothing was wasted, and we were never troubled by rotten food. Thirty years on food deliveries have ceased, fresh vegetables are almost unobtainable in the country.

 The invention of the fridge contributed comparatively little to the art of food preservation. A variety of well-tried techniques already existed -- natural cooling, drying, smoking salting, sugaring, bottling...

 What refrigeration did promote was marketing -- marketing hardware and electricity,　marketing soft drinks, marketing dead bodies of animals around the globe in search of a good price.

 Consequently, most of the world's fridges are to be found, not in the tropics where they might prove useful, but in the wealthy countries with mild temperatures where they are climatically almost unnecessary. Every winter, millions of fridges hum away continuously, and at vast expense, busily maintaining an artificially-cooled space inside an artificially heated house-while outside, nature provides the desired temperature free of charge.

 The fridge's effect upon the environment has been evident, while its contribution to human happiness has been insignificant, If you don't believe me, try it yourself, invest in a food cabinet and turn off your fridge next winter. You may miss the hamburgers (汉堡包), but at least you'll get rid of that terrible hum.

1. The statement "In my fridge lees fifties childhood, I was fed well and healthily."?

(Line 1, Para. 2) suggests that ______.

 A. the author was well-fed and healthy even without a fridge in his fifties

 B. the author was not accustomed to use fridges even in his fifties

 C. there was no fridge in the author's home in the 1950s

 D. the fridge was in its early stage of development in the 1950s

2. Why does the author say that nothing was wasted before the invention of fridges?

 A. People would not buy more food than was necessary.

 B. Food was delivered to people two or three times a week.

 C. Food was sold fresh and did not get rotten easily.

 D. People had effective ways to preserve their food.

3. Who benefited the least from fridges according to the author?

 A. Inventors.

 B. Consumers.

 C. Manufacturers.

 D. Traveling salesmen.

4. Which of the following phrases in the fifth paragraph indicates the fridge's negative effect on the environment?

 A. "Hum away continuously"

 B. "Climatically almost unnecessary"

 C. "Artificially cooled space"

 D. "With mild temperatures"

5. What is the author's overall attitude toward fridges?

 A. Neutral

 B. Critical

 C. Objective

 D. Compromising

Passage 12
 The growth of trade through the Internet has encouraged a group of high-powered businesses to look at self-regulation. They want to act as responsible businesses. If they do not, they believe Western governments will step in and make regulations which could slow down business trading.

 Michael Putnam, analyst for Forester Research, says that self-regulation is important to the e-commerce industry. He says his company has estimated that there will be US $3.2 trillion worth of business conducted on the Internet by 2003 if business and government can come to agreements on these issues, but only $ 1.8 trillion if government steps in with strict regulations.

 "That's a difference of more than 1 trillion," Mr. Putnam says. "If business can't get it together, governments will step in and act and businesses don't want that. The regulations could be harsh."

 Mr. Putnam says that now is the time for the industry to act before there is a major outcry. "When the public calls for action, governments will step in," he says. "It's up to the industry to come up with a plan before a crisis point."

 The international group includes representatives from financial services, consumer products and manufacturing sectors. And it will work to establish guidelines for self-regulation in online consumer privacy and security. Executives from IBM, Hewlett-Packard, Time Warner, American Online, Bertelsmann and Nokia among others met in New York recently and formed the Global Business Dialogue on E-Commerce (GBDF). GBDF was formed to head off possible governments regulation of e-commerce.

1. Which of the following is not the reason of e-commerce group's self-regulation?

 A. The growth of trade.

 B. Possible government's intervention.

 C. The necessity to act as responsible business.

 D. Just some big companies want to limit small companies.

2. How much is the loss that they can avoid with self-regulation by 2003?

 A. $3.2 trillion.

 B. $1.4 trillion.

 C. $1.8 trillion.

 D. $1 trillion.

3. What will GBDF do?

 A. Establish guidelines for self-regulation in online consumer privacy and security.

 B. Try to increase e-commerce.

 C. Advertise its members' products

 D. Disobey the government's rules.

4. Which of the following can replace the phrase "head off" in the last sentence?

 A. receive.

 B. establish.

 C. avoid.

 D. approve.

5. What will the article talk about next?

 A. The prosperity of e-commerce.

 B. What will GBDF do to realize its purpose.

 C. How does e-commerce go on?

 D. Why do government possibly step in e-commerce.

Passage 13
In recent years many countries of the world have been faced with the problem of how to make their workers more productive. Some experts claim the answer is to make jobs more varied. But do more varied jobs lead to greater productivity? There is evidence to suggest that while variety certainly makes the workers' life more enjoyable, it does not actually make him work harder. As far as increasing productivity is concerned, the variety is not an important factor. 

Other experts feel that giving the worker freedom to do his job in his own way is important and there is no doubt that this is true. The problem is that this kind of freedom cannot easily be given in the modern factory with its complicated machinery which must be used in a fixed way. Thus while freedom of choice may be important, there is usually very little that can be done to create it. Another important consideration is how much each worker contributes to the product he is making. In most factories the worker sees only one small part of the product. Some car factories are now experimenting with having many small production lines rather than one large one, so that each worker contributes more to the production of the cars on his line. It would seem that not only is the degree of workers' contribution an important factor, therefore, but it is also one we can do something about.

To what extent more money led to greater productivity? The workers themselves certainly think this is important. But perhaps they want more money only because the work they do is so boring. Money just lets them enjoy their spare time more. A similar argument may explain demands for shorter working hours. Perhaps if we succeed in making their jobs more interesting, they will neither want more money, nor will shorter working hours be so important to them. 

1. Which of these possible factors leading to greater productivity is not true? A. To make jobs more varied.

B. To give the worker freedom to do his job in his own way.

C. Degree of work contribution.

D. Demands for longer working hours. 

2. Why workers want more money?

A. Because their jobs are too boring.

B. In order to enjoy more spare time.

C. To make their jobs more interesting.

D. To demand shorter working hours. 

3 . The last sentence in this passage means that if we succeed in making workers' jobs more interesting __.

A. they will want more money

B. they will demand shorter working hours

C. more money and shorter working hours are important factors

D. more money and shorter working hours will not be so important to them 

4 . In this passage, the author tells us __.

A. how to make the workers more productive

B. possible factors leading to greater efficiency

C. to a certain extent more money lead to greater productivity

D. how to make workers' jobs more interesting 

5 . The author of this passage is probably a __.

A. teacher B. worker C. manager D. physicist 

Passage 14
 Over the past decade, the environmental movement has exploded onto the mind of mainstream consumers, a fact not lost on marketers and advertisers. Green advertising started in the mid-1980s when issues of the environment muscled their way to the forefront of marketing. Advertisers saw the consumer desire for environmentally safe products and tried to meet the demand as quickly as possible. Not surprisingly, this first wave suffered from rough and poorly conceived marketing efforts. Many advertisers embraced a genuine concern for the environment. But consumers realized that some companies made false claims and exploited the movement, using such nebulous (模糊的)terms as “environmentally friendly” and “green.”

Consumers grew wary of environmental appeals, and advertisers reacted by reducing its emphasis. To avoid future trouble, many companies waited for state and federal governments to define terms and provide legal guidelines, which paved the road to a second wave. In 1992 the Federal Trade Commission established guidelines for green marketing, followed shortly by state governments. California passed particularly strict laws, setting definitions for terms like “ozone friendly,” “biodegradable,” and “recycled.”

According to the state's court, “California seeks to guard against potentially specious claims or ecological puffery (吹捧) about products with minimal environmental attributes.” Texas, Massachusetts, Minnesota, Tennessee, Connecticut, and Washington soon followed the Golden State's lead. The rigid regulations have left a number of advertisers confused and frustrated, although some feel that environmental claims have already peaked and are on their way out. Some believe that we've now entered green advertising's third wave, where environmental concern is now part of the mainstream.

1 . What were some early problems with Green advertisements?

A. They were expensive. B. No one believed them.

C. They were unsuccessful. D. They were often deceptive. 

2. What was the response by consumers?

A. Consumers were responsible.

B. Consumers were hostile.

C. Consumers didn't care all the time.

D. Consumers got tired of it. 

3 . How did Green advertisements change after the first wave?

A. They became more popular.

B. They were more regulated.

C. They became better produced.

D. They became less honest. 

4. When did the green third wave come?

A. When environmental concern rise.

B. When advertisers are self-regulating themselves.

C. When advertisements become very regulated.

D. When the mainstream also becomes concerned about it. 

5. Which of the following state takes the lead in guarding against ecological puffery of products with minimal environmental attributes?

A. Massachusetts. B. Texas. C. California.　 D. Connecticut.

Passage 15
Even as Americans have been gaining weight, they have cut their average fat intake from 36 to 34 percent of their total diets in the past 15 years. And indeed, cutting fat to control or lose weight makes sense. Fat has nine calories per gram. Protein and carbohydrates（碳水化合物） have just four. Moreover, the body uses fewer calories to metabolize fat than it does to metabolize other foods. Compared with protein and carbohydrates — which break down into amino acids and simple sugars, respectively, and can be used to strengthen and energize the body —— dietary fat is more easily converted to body fat. Therefore, it's more likely to stay on buttocks, thighs and bellies.

But cutting fat from your diet doesn't necessarily mean your body won't store fat. For example, between nonfat and regular cookies, there's trivial difference in calories because manufacturers make up for the loss of fat by adding sugar. Low-fat crackers, soups and dressings can also be just as high in calories as richer versions. No matter where the calories come from, overeating will still cause weight again. The calories from fat just do it a little quicker. A Wisconsin computer programmer who decided with a diet coach to eat only 40 grams of fat a day learned the lesson firsthand. He wasn't losing weight. Then he showed his food diary to his coach and revealed he'd been eating half a pound of jelly beans a day. “They don't have any fat,” he explains. But they had enough sugar to keep him from shedding an ounce. 

Nonfat foods become add-on foods. When we add them to our diet, we actually increase the number of calories we eat per day and gain weight. That was borne out in a Pennsylvania State University study. For breakfast, Prof. Barbara Rolls gave two groups of women yogurt that contained exactly the same amount of calories. One group's yogurt label said “high fat”—the other, “low fat.” The “low fat” yogurt group ate significantly more calories later in the day than the other group. “People think they've saved fat and can indulge themselves later in the day with no adverse consequences,” says Richard Mattes, a nutrition researcher at Purdue University. “But when they do that, they don't compensate very precisely, and they often end up overdoing it.”

1 . Why Americans are still gaining weight?

A. They eat too much fat.

B. They overeat.

C. They eat low-fat crackers, soups and dressings.

D. They eat sugar. 

2. What lesson did the computer programmer learn?

A. Overeating will cause weight gain.

B. He can eat half a pound of jelly beans a day.

C. He didn't eat any fat.

D. His coach gave him a lecture. 

3 . Prof. Barbara's experiment proved that __.

A. two groups ate the same amount of calories

B. two groups ate the same amount of yogurt

C. the “low fat” yogurt group ate significantly more calories later in the day than the other group 

D. people increase the number of calories they eat per day and gain weight 

4. According to the author, __ has less calories.

A. fat B. protein and carbohydrates

C. amino acid D. sugar 

5 . What can you infer from the passage?

A. To keep from being overweight, people have to eat non-fat food.

B. The calories from fat just do it a little quicker than that from protein and carbohydrates. 

C. People should avoid temptation.

D. Americans realize that it is necessary to count calories before eating the food. 

Passage 16
The plumes of ash came billowing from Mount Etna on July 17 at precisely 1:33 p.m., followed by 300-foot blasts of lava. Below, in the resort town of Nicolosi, Italy, anxious residents prayed for protection. But scientists were jubilant.

“ Three minutes,” gushes Gene Ulmer, a Temple University geologist. “That's all they missed by.” Not only did Ulmer witness the eruption (which killed no one), he was in Nicolosi the previous night when European volcanologists（火山学家） predicted that Mount Etna would erupt at 1:30 p.m.— one of the most accurate predictions in history.

Scientists have historically had little success in predicting eruptions. There are instruments to monitor the geophysical changes that may suggest a volcano is ready to blow—increase in tremors, alterations in the mountain's tilt, or changes in the resistance of the earth surrounding it. Other instruments track volcanoes' chemical compositions, because rising levels of ammonia, carbon dioxide, sulfur dioxide, water and other substances can also herald eruptions. But none of these instruments has done particularly well.

So scientists have taken to monitoring as many different aspects of volcanic activity as possible. This broader approach appears to have yielded the stunningly accurate results at Etna. “We may have finally found the right combination of instrument to monitor volcanoes—and save lives,” says Ulmer.

It is, of course, possible that the Etna team just got lucky. Nonetheless, Ulmer says, “all of us in volcanology are very excited.”

1. Volcanologists were surprised by __.

A. the accuracy of their own predictions of eruption of Mount Etna

B. the eruption of Mount Etna

C. the instruments they had used

D. the ash and smoke of Mount Etna 

2. Which instruments are the most effective ones to predict the eruption of volcanoes?

A. Instruments to monitor the geophysical changes.

B. Instruments to track volcanoes' chemical compositions.

C. The combinations of instruments.

D. None of them. 

3. What does the word “jubilant” mean according to the context?

A. Upset. B. Filled with great joy.

C. Disappointed. D. Accurate. 

4 . What is the main idea of the passage?

A. Though Mount Etna erupted as European volcanologists predicted, it was just a coincidence. 

B. Scientists succeeded in finding the instruments to predict eruption.

C. Lots of scientists witnessed the Eruption of Mount Etna.

D. Scientists predicted accurately the eruption of Mount Etna. 

5. What's the possible title for this passage?

A. The Volcanologists Succeeded.

B. Mount Etna's Eruption.

C. Right on Schedule—Mount Etna Makes Scientists Look Smart.

D.Prediction of Eruption in History.
Passage 17
It is simple enough to say that since books have classes fiction, biography, poetry—we should separate them and take from each what it is right that each should give us. Yet few people ask from books what books can give us. Most commonly we come to books with blurred and divided minds, asking of fiction that it shall be true, of poetry that it shall be false, of biography that it shall be flattering, of history that it shall enforce our own prejudices. If we could banish all such preconception when we read, that would be an admirable beginning. Do not dictate to your author; try to become him. Be his fellow worker and accomplice(同谋).

If you hang back, and reserve and criticize at first, you are preventing yourself from getting the fullest possible value from what you read. But if you open your mind as widely as possible, then signs and hints of almost imperceptible finess(委婉之处), from the twist and turn of the first sentences, will bring you into the presence of a human being unlike any other. Steep yourself in this, acquaint yourself with this, and soon you will find that your author is giving you, or attempting to give you, something far more definite. The thirty-two chapters of a novel—if we consider how to read a novel first—are an attempt to make something as formed and controlled as a building but words are more impalpable than bricks, reading is a longer and more complicated process than seeing. Perhaps the quickest way to understand the elements of what a novelist is doing is not to read, but to write; to make your own experiment with the dangers and difficulties of words. Recall, then, some event that has left a distinct impression on you—how at the corner of the street, perhaps, you passed two people talking. A tree shook; an electric light danced; the tone of the talk was comic, but also tragic; a whole vision, an entire conception, seemed contained in that moment.

1.What does the author mean by saying “Yet few people ask from books what books can give us.”?

A. The author means that lots of people read few books.

B. The author thinks that readers have only absorbed part of knowledge in books.

C. The author holds that few people have a proper idea about what content some kind of books should include.

D. The author considers that readers can scarcely understand most of the books.

2.According to the passage, which of the following statement is right?

A. A reader should find some mistakes when he is reading.

B. The more difficult a book is, the more you can get from it.

C. To read something is easier than to watch something.

D. One should be in the same track with the writer when he is reading.

3.What is the possible meaning of “impalpable” (Paragraph 2) in the passage?

A. Clear.B. Elusive.C. Delicate.D. Precise.

4.What’s the main idea of this passage?

A. The importance of reading.

B. The proper way to read.

C. How to get most from one book.

D. The characters of a good book.

5.When a writer is writing he often get the whole conception ____.

A. after a long time’s thinking

B. through an instant inspiration

C. according to his own experience

D. by way of watching the objects attentively



Passage 18
According to the dictionary definition of “create”, ordinary people are creative every day. To create means “to bring into being, to cause to exist”—something each of us does daily.

We are creative whenever we look at or think about something in a new way. First this involves an awareness of our surroundings. It means using all of our sese to become aware of our world. This may be as simple as being aware of color and texture, as well as taste, when we plan a meal. Above all, it is the ability to notice things that others might miss.

A second part of creativity is an ability to see relationships among things. If we believe the expression, “There is nothing new under the sun,” the creativity is remaking or recombining the old in new ways. For example, we might do this by finding a more effective way to study or a better way to arrange our furniture, or we might make a new combination of camera lenses and filters to create an unusual photograph.

A third part of creativity is the courage and drive to make use of our new ideas, to apply them to achieve some new results. To think up a new concept is one thing; to put the idea to work is another.

These three parts of creativity are involved in all the great works of genius, but they are also involved in many of our day to day activities.

1.Which of the following activities is NOT a creative one according to the passage?

A. To prepare a meal.

B. To arrange the furniture in a peculiar way.

C. To buy some books from a bookstore.

D. To “write” a letter with the computer.

2.The author holds that ____.

A. creativity is of highly demand

B. creativity is connected with a deep insight to some extent

C. creativity is to create something new and concrete

D. to practice and practice is the only way to cultivate one’s creativity

3.“There is nothing new under the sun.” (Par.3) really implies that ____.

A. we can seldom create new things

B. a new thing is only a tale

C. a new thing can only be created at the basis of original things

D. we can scarcely see really new things in the world

4.What does the author think about the relationship between a new thought and its being put into practice?

A. It’s more difficult to create a new thought than to apply it in practice.

B. To find a new thought will definitely lead to the production of a new thing.

C. One may come up with a new thought, but can not put it into practice.

D. A man with an excellent ability of practice can easily become an inventor.

5.The best title for this passage is ____.

A. How to Cultivate One’s Creativity

B. What is Creativity

C. The Importance of Creativity

D. Creativity—a Not Farway Thing

Passage 19
When I was studying at Yale, some phenomena puzzled me greatly. I found that Chinese students or Asian students were very polite in class while American students often interrupted the professor, asking questions and dominating the discussion. The Chinese students were not as aggressive as American students.

I was impressed by the role of the professor in the seminar(讨论会). Theprofessor didn’t act as an authority, giving final conclusions, but as a researcher looking for answers to questions together with the students. One linguistic(语言的) feature of his interacting with his students was that he used many modal(情态的) verbs—far more than I did in Beiwai. When answering questions, he

usually said, “This is my personal opinion and it could be wrong.” or “You could be right, but you might find this point of view also interesting.”

In China, authorities are always supposed to give wise decisions and correct directions. Therefore, students always expect the professor to give an answer to th

e question. I still remember how frustrated they were when foreign teachers did not provide such an answer. Their expectations from authorities are much higher than that of American students. Once the Chinese students got the answer, they were sure about it.

Education in China is valued for united thinking. I remember American teacherswho taught in our university complaining about the fact that Chinese students uniformly expressed the same idea in their English composition. The examinations in America usually do not test a student’s ability to memorize the material but his ability to analyze and solve problems. Education in America is valued not only as a means to obtain employment but as a process of enhancing critical thinking.

1.In the USA, when the students are in class, ____.

A. a Chinese student tends to be very active

B. an American student likes to make trouble

C. a Chinese student likes to puzzle the teacher

D. an American student tends to be vigorous

2.A teacher in the USA prefers to ____ when he answers questions.

A. be very sincere B. be very direct

C. be very self-confident D. be very indifferent

3.What is the opinion of the author concerning the difference of teaching methods between China and the USA?

A. He thinks that Chinese teaching methods can make students learn more.

B. He holds that the major purpose of Chinese teaching methods is to improve students’ remembrance.

C. He thinks that American teaching is ability-oriented.

D. He holds that American teachers hate to give a test.

4.The author thinks that the relationship between the student and the teacher is ____.

A .more intimate in China B. closer in China

C. looser in USA D. more harmonious in USA

5.The education in USA may produce some ____ graduates.

A. talkative B. conventional

C. creative D. imaginative

Passage 20
Online courses (also called distance learning) are a hot new trend in American education. According to the nonprofit Distance Education and Training Council, about 400 US colleges and schools offer some portion of their programs on the Web. At the university level, they cost the same as traditional classes and require similar weekly assignments and textbook reading, the difference is in class participation.

Generally speaking, students congregate(使聚集) online throughout each week to explore topic with the professor, but these discussions occur “asynchronously(不同时发生地)” rather than in real time. (You read others’ comments and post your own whenever you get a chance.) Written assignments are posted, you e-mailin your work periodically, and you’re required to take a proctored exam in order toreceive degree credit. Career boosting business administration and information technology programs are the most popular, but you’ll also find a variety of literal arts offerings, from film theory to medieval history and foreign language study. While you still can’t get an Ivy League degree online, a growing number of elite(卓越的) institutions, including Stanford and New York University are beginning to offer online courses.

The benefits for busy people are obvious. “I always get a front row seat,” says one student studying at the State University of New York Learning Network. “I can get up in the middle of class, grab a cup of coffee. The class is waiting for me when I get back, and I haven’t missed a thing.” On the other hand, some students miss the face to face interaction that often sparks interest and involvement.

1.Generally speaking, online education costs ____.

A. more than the traditional one

B. less than the traditional one

C. as much as the traditional one

D. the author hasn’t mentioned

2.The major way to hand out assignments of online students is ____.

A. to hand out them in person

B. to post them

C. to e-mail in them

D. to let the teacher enter into their personal main pages

3.Which kind of program is probably NOT welcomed by most of the students?

A. Software development. B. Decoration and design.

C. International trade. D. Company management.

4.The closest meaning of “Ivy League” (Par. 2) ____.

A. famous universities in USA

B. famous business colleges in USA

C. famous companies in USA

D. universities with a long history

5.It is implied that in USA ____.

A. online education will take the place of the traditional one soon

B. there are only a few online programs until now

C. one need not take part in the exam in order to receive a diploma by way of online education

D. one can not receive a degree certificate of New York University through distant learning
Passage 21
American Indians played a central role in the war known as the American Revolution. To them, however, the dispute between the colonists and England was peripheral. For American Indians the conflict was a war for American Indian independence, and whichever side they chose, they lost it. Mary Brant was a powerful influence among the Iroquois. She was a Mohawk, the leader of the society of all Iroquois matrons, and the widow of Sir William Johnson, Superintendent of Indian Affairs. Her brother, Joseph Brant, is the best known American Indian warrior of the Revolution, yet she may have exerted even more influence in the confederacy than he did. She used her influence to keep the western tribes of Iroquois loyal to the English king, George Ⅲ. When the colonists won the war, she and her tribe had to abandon their lands and retreat to Canada. On the other side, Nancy Ward held positions of authority in the Cherokee nation. She had fought as a warrior in the war against the Creeks and as a reward for her heroism was made “Beloved Woman” of the tribe. This office made her chief of the women’s council and a member of the council of chiefs. She was friendly with the white settlers and supported the Patriots during the Revolution. Yet the Cherokees too lost their land.
1.What is the main point the author makes in the passage?
A. Siding with the English in the Revolution helped American Indians regain their land.
B. At the time of the Revolution the Superintendent of Indian Affairs had
little power.
C. Regardless of whom they supported in the Revolution, American Indians lost their land.
D. The outcome of the Revolution was largely determined by American Indian
women.
2.The word “it” in line 5 refers to ____.
A. side B. revolution C. dispute D. independence
3.How did Ward gain her position of authority?
A. By bravery in battle.
 B. By marriage to a chief.
C. By joining the confederacy.
 D. By being born into a powerful family.
4.To which tribe did Nancy Ward belong?
A. Mohawk. B. Iroquois. C. Cherokee. D. Creek.
5.According to the passage, what did Mary Brant and Nancy Ward had in common?
A. Each was called “Beloved Woman” by her tribe.
B. Each influenced her tribe’s role in the American Revolution.
C. Each lost a brother in the American Revolution.
D. Each went to England after the American Revolution.


Passage 22
 Born in 1830 in rural Amherst, Massachusetts, Emily Dickinson spent her entire
life in the household of her parents. Between 1858 and 1862, it was later discovered, she wrote like a person possessed, often producing a poem a day. It was also during this period that her life was transformed into the myth of Amherst. Withdrawing more and more, keeping to her room, sometimes even refusing to see visitors who called, she began to dress only in white—a habit that added to her reputation as an eccentric.
In their determination to read Dickinson’s life in terms of a traditional romantic plot, biographers have missed the unique pattern of her life—her struggle to create a female life not yet imagined by the culture in which she lived. Dickinson was not the innocent, lovelorn and emotionally fragile girl sentimentalized by the Dickinson myth and popularized by William Luce’s 1976 play, the Belle of Amherst. Her decision to shut the door on Amherst society in the 1850’s transformed her house into a kind of magical realm in which she was free to engage her poetic genius. Her seclusion was not the result of a failed love affair, but rather a part of a more general pattern of renunciation through which she, in her quest for self-sovereignty, carried on an argument with the puritan fathers, attacking with wit and irony their cheerless Calvinist doctrine, their stern patriarchal God, and their rigid notions of “true womanhood”.
1.What’s the author’s main purpose in the passage?
A. To interpret Emily Dickinson’s eccentric behavior.
B. To promote the popular myth of Emily Dickinson.
C. To discuss Emily Dickinson’s failed love affair.
D. To describe the religious climate in Emily Dickinson’s time.
2.Which of the following is not mentioned as being one of Emily Dickinson’s eccentricities?
A. Refusing to eat. B. Wearing only white.
C. Avoiding visitors. D. Staying in her room.
3.According to the passage, biographers of Emily Dickinson have traditionally ____.
A. criticized most of her poems
B. ignored her innocence and emotional fragility
C. seen her life in romantic terms
D. blaming her parents for restricting her activities
4.The author implies that many people attribute Emily Dickinson’s seclusion to ____.
A. physical illness B. a failed love affair
C. religious fervor D. her dislike of people
5.It can be inferred from the passage that Emily Dickinson lived in a society that was characterized by ____.
A. strong Puritan beliefs
B. equality of men and women
C. the encouragement of nonconformity
D. the appreciation of poetic creativity

Passage 23
 The railroad industry could not have grown as large as it did without steel. The first rails were made of iron. But iron rails were not strong enough to support heavy trains running at high speeds. Railroad executives wanted to replace them with steel rails because steel was ten or fifteen times stronger and lasted twenty times longer. Before the 1870’s, however, steel was too expensive to be widely used. It was made by a slow and expensive process of heating, stirring and reheating iron ore.
 Then the inventor Henry Bessemer discovered that directing a blast of air at melted iron in a furnace would burn out the impurities that made the iron brittle. As the air shot through the furnace, the bubbling metal would erupt in showers of sparks. When the fire cooled, the metal had been changed, or converted to steel. The Bessemer converter made possible the mass production of steel. Now three to five tons of iron could be changed into steel in a matter of minutes.

Just when the demand for more and more steel developed, prospectors discovered huge new deposits of iron ore in the Mesabi Range, a 120long region in Minnesota near Lake Superior. The Mesabi deposits were so near the surface that they could be mined with steam shovels.
 Barges and steamers carried the iron ore through Lake Superior to depots on the southern shores of Lake Michigan and Lake Erie. With dizzying speed Gary, Indiana, and Toledo, Youngstown, and Cleveland, Ohio, became major steel-manufacturing centers. Pittsburgh was the greatest steel city of all.
 Steel was the basic building material of the industrial age. Production skyroc
keted from seventy-seven thousand tons in 1870 to over eleven million tons in 1900.
 1.According to the passage, the railroad industry preferred steel to iron because steel was ____.
 A. cheaper and more plentiful
 B. lighter and easier to mold
 C. cleaner and easier to mine
 D. stronger and more durable
2.According to the passage, how did Bessemer method make the mass production of steel possible?
 A. It directed air at melted iron in a furnace, removing all impurities.
 B. It slowly heated iron ore then stirred it and heated it again.
 C. It changed iron ore into iron which was a substitute for steel.
 D. It could quickly find deposits of iron ore under the ground.
3.According to the passage, where were large deposits of iron uncovered?
 A. In Pittsburgh.  B. In the Mesabi Range.
 C. Near Lake Michigan. D. Near Lake Erie.
4.The words “Barges and steamers” could best be replaced by which of the following?
 A. Trains. B. Planes. C. Boats. D. Trucks.
5.It can be inferred from the passage that the mass production of steel
caused ____.
 A. a decline in the railroad industry
 B. a revolution in the industrial world
 C. an increase in the price of steel
 D. a feeling of discontent among steel workers

Passage 24
There were two widely divergent influences on the early development of statistical methods. Statistics had a mother who was dedicated to keeping orderly records of governmental units (state and statistics come from the same Latin root, status) and a gentlemanly gambling father who relied on mathematics to increase his skill at playing the odds in games of chance. The influence of the mother on the offspring, statistics, is represented by counting, measuring, describing, tabulating, ordering, and the taking of censuses—all of which led to modern descriptive statistics. From the influence of the father came modern inferential statistics, which is based squarely on theories of probability.
 Descriptive statistics involves tabulating, depicting, and describing collections of data. These data may be either quantitative, such as measures of height, intelligence, or grand level—variables that are characterized by an underlying continuum—or the data may represent qualitative variables, such as sex, college major, or personality type. Large masses of data must generally undergo a process of summarization or reduction before they are comprehensible. Descriptive statistics is a tool for describing or summarizing or reducing to comprehensible from the properties of an otherwise unwieldy mass of data.
 Inferential statistics is a formalized body of methods for solving another class of problems that present great difficulties for the unaided human mind. This
general class of problems characteristically involves attempts to make prediction using a sample of observations. For example, a school superintendent wishes
to determine of the proportion of children in a large school system who come to school without breakfast, have been vaccinated for flu, or whatever. Having a little knowledge of statistics, the superintendent would know that it is unnecessary
and inefficient to question each child; the proportion for the entire district could be estimated fairly accurately from a sample of as few as 100 children. Thus, the purpose of inferential statistics is to predict or estimate characteristics of a population from a knowledge of the characteristics of only a sample of the population.
1.With what is the passage mainly concerned?
 A. The drawbacks of descriptive and inferential statistics.
 B. Applications of inferential statistics.
 C. The development and use of statistics.
 D. How to use descriptive statistics.
2.Why does the author mention the “mother” and “father” in the first
paragraph?
 A. To point out that parents can teach their children statistics.
 B. To introduce inferential statistics.
 C. To explain that there are different kinds of variables.
 D. To present the background of statistics in a humorous and understandable way.
3.Which of the following is NOT given as an example of qualitative variable?
 A. Gender. B. Height. C. College major. D. Type of personality.
4.Which of the following statements about descriptive statistics is best
supported by the passage?
 A. It simplifies unwieldy masses of data.
 B. It leads to increased variability.
 C. It solves all numerical problems.
 D. It changes qualitative variables to quantitative variables.
5.According to the passage which is the purpose of examining a sample of a population?
A. To compare different groups.
B. To predict characteristics of the entire population.
C. To consider all the quantitative variables.
D. To tabulate collections of data.

Passage 25
 Battles are like marriages. They have a certain fundamental experience they share in common; they differ infinitely, but still they are all alike. A battle seems to me a conflict of wills to the death in the same way that a marriage of love is the identification of two human beings to the end of the creation of life----as death is the reverse of life, and love of hate. Battles are commitments to cause death as marriages are commitments to create life. Whether, for any individual, either union results in death or in the creation of new life, each risks it----and in the risk commits himself.

 As the servants of death, battles will always remain horrible. Those who are fascinated by them are being fascinated by death. There is no battle aim worthy of the name except that of ending all battles. Any other conception is, literally, suicidal. The fascist worship of battle is a suicidal drive; it is love of death instead of life.

 In the same idiom, to triumph in battle over the forces which are fighting for death is----again literally----to triumph over death. It is a surgeon's triumph as he cuts a body and bodies his hands in removing a cancer in order to triumph over the death that is in the body.

 In those thoughts I have found my own peace, and I return to an army that fights death and cynicism in the name of life and hope. It is a good army. Believe in it.

1. According to the author, battles are similar to marriages in that they are ______.

 A. conflicts

 B. commitments

 C. involved with the life struggle

 D. ends

2. The author states that one who fights a battle toward any end other than peace is ______.

 A. tainted by fascism

 B. misguided and unworthy

 C. victimized by unconscious drives to kill

 D. bent on his own destruction

3. The article says that the individual, in battle and in marriage, must ______.

 A. make a union

 B. comprise his beliefs

 C. take the risks he has committed himself to

 D. recognize that death is the reverse of life

4. As used in the article, "the servants of death" refers to ______.

 A. the battles

 B. those who are fascinated by death

 C. the worshipers of fascism

 D. the weapons used in battle

5. The author says that in order to triumph over death, one must ______.

 A. triumph in battle

 B. defeat those who fight for death

 C. want to live

 D. all of these

Passage 26
 Ideas about what dinosaurs looked like have been developed over many years of work and study. They are a blend of the ideas of several people who have studied different bones of a single kind of dinosaur.

 The first requirement for arriving at good idea of the build of a reptile (爬行动物) is a nearly entire skeleton. If too much of the animal's skeleton is missing, a serious error could be made. But if the left hind leg is missing and the right is located it is possible to establish what the other leg looks like. However, if both hind legs are missing, they must be restored according to a similar reptile whose hind legs are known.

 After the nearly entire skeleton has been found, it must be collected with great care. This is a difficult job. And, for some of the large dinosaurs, three months' work may be needed. The specimen is first uncovered and the fossil one is treated with a preservative such as gum arabic, shellac, or one of the plastics. A drawing of the specimen as it lies in the rock is made on cross-ruled paper. A trench two or three feet wide is then dug around the specimen. The depth of the trench is fixed by the width of the specimen and the nature of the rock.

 If the specimen is too large to take out in one piece, as most dinosaurs are, it is divided into parts that are numbered as they are taken out. Each section is bandaged in strips of burlap (粗麻布)dipped in plaster of Paris. After the plaster has set, the section is labeled with the correct number and the section and number are shown on the diagram.

 When all of the sections have been bandaged and numbered, they are packed in strong wooden boxes and shipped to the laboratory.

 The work in the laboratory is more involved than that in the field. Great care must be taken to be sure that the bones will be undamaged. In most cases the bones have been broken by natural causes as they lay in the rock before discovery. All the pieces of each bone must be thoroughly cleaned and glued together. This job takes a long time. A large dinosaur requires the work of three people for four or five years.

1. In this article dinosaurs are referred to as ______.

 A. mammals

 B. reptiles

 C. creatures

 D. insects

2. How long may it take to gather pieces of a large skeleton?

 A. Six weeks

 B. Three months

 C. Two years

 D. Four or five years

3. Compared to work in the field, work in the laboratory is ______.

 A. somewhat easier

 B. more involved

 C. less exacting

 D. more interesting

4. Establishing the appearance of a complete dinosaur is ______.

 A. a difficult and time-consuming task

 B. a relatively simple job

 C. an impossible piece f work

 D. a very tedious job

5. The author implies that ______.

 A. scientists work independently on specimen reconstruction

 B. large dinosaurs require more time to reconstruct

 C. very few dinosaur specimen have been found

 D. scientists have already acquired a thorough understanding of dinosaur's behavior

Passage 27
 We are all of us consumers. Every time we make purchase, however humble, we are consciously or unconsciously using our power to choose. Since art is involved in most of the objects seen and used everyday, one of the great needs of the consumer is a knowledge of the principles fundamental to good taste. Good taste, in the field of art, is the application of the principles of design to the problems in life where appearance as well as utility is a consideration. With the development of our appreciation of these principles, the meaning of the term "principles of design" broadens and deepens. These principles are never static. They should be regarded as flexible guides to be used in producing a desired result. It has been said that good taste is doing unconsciously the right things, at the right time, in the right way. Good taste in art can be acquired by applying the principles of beauty deliberately until the time is reached when the right thing is done unconsciously.

 Good taste, then, includes the selection and arrangement of all our belongings---our communal as well as our personal possessions. For the sake of economy as well as beauty, it is important that every individual should understand and apply these principles of art. Since the appearance of things we acquire caused us to enjoy some of them permanently, while others please for only a little while, it is an advantage to be able to judge discriminately.

 Beauty is determined not by the cost but by the quality of the objects chosen. Most people who enjoy the effect of richness would like to know how to appreciate the restraint which marks the difference between the rich and the gaudy, while others who like simple things wish to recognize the point where plainness ceases to be beautiful and becomes monotonous and unimaginative. Training will show where merely a variation of proportions or the addition of some simple notes of contrast will result in a quality and beauty that might otherwise be lacking.

1. The principles of design______.

 A. are important to good taste as it is changeless

 B. should be regarded as unchangeable guides

 C. could be used unconsciously in life

 D. are known to all of us consumers

2. Good taste in art ______.

 A. is to know how to use the principles of design

 B. can only be acquired by doing things unconsciously

 C. is derived from the application of the principles of utility.

 D. refers to our ability to appreciate the principles of design

3. All of the following statements are NOT true except ______.

 A. the most expensive object must have a very beautiful appearance

 B. consumers only applies principles of design consciously

 C. beauty is determined by the quality of the objects

 D. it is unimportant that every individual should understand the principles of art

4. It is implied in the passage that ______.

 A. the people who enjoy the effect of richness have no knowledge of the fundamental principles of art

 B. merely a variation of proportion can bring beauty to some unattractive objects

 C. the people who like simple things appreciate all the monotonous and unimaginative things

 D. the difference between the rich and the gaudy is obvious

5. It is not sated in the passage that ______.

 A. good taste includes both economy and beauty

 B. every one of us should understand and apply the principles of art

 C. good taste is doing the right thing unconsciously

 D. good taste is involved in the arrangement of our possessions

Passage 28
 We have seen that all living things must take in and use energy to maintain their bodies, to grow, to obtain more energy, and to reproduce. Since the evolutionarily successful individual is one that leaves descendants in future generations, natural selection favors those individuals that can channel the most energy into producing offspring. The use of energy in other activities such as feeding, fighting, or growing is selectively advantageous only so far as these activities result in the organism's accumulating more energy to produce offspring.

 Each individual has an "energy income", all of the energy that it acquires during its lifetime. It also has an "energy budget", its allotment of different amounts of energy to various activities. The most evolutionarily successful organisms are those that are most effective in conversion of energy to offspring. This does not mean that organisms use all their energy directly to produce offspring. For example, suppose that a tree converts some of its energy into growing a large root system, the energy thus spent cannot be used to produce offspring. Its large root system may enable the tree to obtain a great deal of water and minerals from the soil and so to produce more leaves, another diversion of energy away from the production of offspring. However, all of the leaves that the tree produces may then enable the tree to synthesize more food than it would have otherwise, and so allow it to make up for some of its previous energy expenditure by producing more offspring in the end. Thus organisms make energy investments that may ultimately yield energy gains that can be reinvested in the production of offspring. Sometimes these investments will turn out to be selectively disadvantageous because they postpone production of offspring. If the organism meets an early death, it will never get a chance to reproduce. So any item in an organism's energy budget must have the potential to produce an ultimate productive gain that is equal to the risks involved in diverting energy away from the immediate production of offspring.

1. The word "allotment"(Line 2, Paragraph 2) most probably means ______.

 A. division B. change

 C. production D. reservation

2. An indirect significance d a tree's growing a large mot system is ______.

 A. its obtaining more water and minerals from-the soil

 B. its producing more leaves

 C. its obtaining more foods

 D. its producing more offspring

3. It cm be inferred from the passage that______ .

 A. spending energy on non -productive activities is a waste

 B. organisms use all their energy income directly for reproduction

 C. not all the energy of an individual is directly used for reproduction

 D. an individual should use as little energy as possible for non-productive activities.

4. Energy used in growing is selectively advantageous only when______.

 A. the individual does not die young

 B. it contributes to the production of offspring

 C. it is used directly for the survival of m organism

 D. it is not as much as that for reproduction

5. Which of the following is NOT true about "energy income"?

 A. Energy income means all the energy needed in one 's whole life.

 B. One could not use up its energy once.

 C. Energy could be used directly to produce offspring.

 D. The most successful organism is those which pass energy to the next generation.

Passage 29

Teachers always plan down to the minute what their students will be doing. This is good for kids, because it teaches them to stay on task and follow a schedule. But most homes aren’t run this way. If parents do plan their children’s lives
minute by minute, what happens when that child grows up and goes to college? At some point, kids need to learn to manage their own time. This can be one of the valuable skills you help your kids develop outside of school. But it generally won’t happen all by itself, because there’s a big transition that happens when kids leave the structured school environment and come home. If you have kid stay alone at home, think hard about trying to find an adult who can be there and provide the support your child needs. If a supportive adult isn’t available, an expert named Martin recommends you find an after-school program led by experienced professionals who will engage them in creative activities, nourish them with healthy snacks, and assist them with their schoolwork. If you are at home on the contrary, to take some break after the guys get started on diversions, because it’s hard to stop and do something like homework. “If that little bit of downtime is television, good luck ... getting them to do their homework.” says a professor of child development at California State University, “TV is addictive.” A better way to help your child unwind is with a healthy snack. “Wait until dinner, make a plate full of energizing food. You could even dish up part of the dinner you’re preparing a little early for the kids,” she says. 
 While you’re sharing a snack, you can make a list of what your kids will get to do during their study breaks. The types of breaks recommended include shooting baskets, getting a drink, using the bathroom, or even playing a quick card game with parents. Your kids can be the ones to decide which breaks they’d like to take. But, as Freimuth says, your children will have to be honest about what kind of break will energize them and not upset their momentum.
1. The main purpose of this passage is ____.
 A. to provide some advice for the parents about children’s education
 B. to explain how to prepare a pretty snack for your children 
 C. to explain why the parents spoil their children
 D. to describe children’s lives after school
2. The words “this way” in the sentence “But most homes aren’t run this way” in the first paragraph most possibly means ____. 
 A. to stay on the task
 B. to arrange everything in details
 C. to give some lessons to children
 D. to behave in the structured school 
3. According to the passage, the expert named Martin, appearing in the second paragraph, most probably takes up the following jobs EXCEPT ____. 
 A. a specialist in children education
 B. a professional consultant in a after-school program
 C. the leader of a research group about sports, such as basketball 
 D. mostly the same as what Freimuth (in the last paragraph) does 
4. According to the last two paragraphs, the appropriate snacks that the
parents provide will ____. 
 A. upset the children’s momentum
 B. exhaust them by lots of dirty dishes
 C. make the children get addicted to TV
 D. bring more energy to children
5. Which of the following is NOT recommended for the break during the children’s study after class?
 A. Shoot baskets.
 B. Play some games with parents.
 C. Go out to drink some beverage in a bar for a long time.
 D. Relax a bit by using the bathroom.

Passage 30
 Doors and windows can’t keep them out; airport immigration officers can’t stop them and the Internet is an absolute reproduction soil. They seem harmless in small doses, but large imports threaten Japan’s very uniqueness, say critics. “They are foreign words and they are infecting the Japanese language”. 
“Sometimes I feel like I need a translator to understand my own language,” says Yoko Fujimura with little anger, a 60-year-old Tokyo restaurant worker. “It’s becoming incomprehensible.”

It’s not only Japan who is on the defensive. Countries around the globe are wet through their hands over the rapid spread of American English. Coca-Cola, for example, is one of the most recognized terms on Earth. 
 It is made worse for Japan,however, by its unique writing system. The country writes all imported utterances - except Chinese - in a different script called katakana（片假名）. It is the only country to maintain such a distinction. Katakana takes far more space to write than kanji - the core pictograph（象形文字）characters that the Japanese borrowed from China 1,500 years ago. Because it stands out, readers complain that sentences packed with foreign words start to resemble extended strings of lights. As if that weren’t enough, katakana terms tend to get confusing. For example, digital camera first appears as degitaru kamera. Then they became the more ear-pleasing digi kamey. But kamey is also the Japanese word for turtle. “It’s very frustrating not knowing what young people are talking about,” says humorously Minoru Shiratori, a 53-year-old bus driver. “Sometimes I can’t tell if they’re discussing cameras or turtles.” 
 In a bid to stop the flood of katakana, the government has formed a Foreign Words Committee to find suitable Japanese replacements. The committee is slightly different from French-style language police, which try to support a law that forbids advertising in English. Rather, committee members and traditionalists hope a sustained campaign of persuasion, gentle criticism and leadership by example can
turn the tide.
1. According to the author, the reason why the Japanese is infected greatly by English is ____.
 A. that nothing can prevent it from entering into Japan
 B. that English is the most recognized language in the world
 C. that the government has not set up a special administration department to control this trend before it becomes popular in Japan
 D. not clearly mentioned in this passage
2. By saying “countries around the globe are wet through their hands over the rapid spread of American English,” the author implies that ____.
 A. even a restaurant worker in Japan may feel the English infection on Japanese
 B. the flood of katakana has covered most of countries in the world
 C. Coca-Cola is the most popular brand of beverage on the earth and this product occupy all the global market
 D. many other countries are influenced greatly by American English

3. According to the passage, the following statements are true EXCEPT ____.
 A. now there are two language systems, Kanji and katakana in Japan
 B. the word “digital camera” appears very different in Japanese
 C. people are always confused by the young Japanese pronunciation of “turtle” and “camera” 
 D. Foreign Words Committee is engaged in finding suitable Japanese replacements for the foreign words
4. According to the author, the last paragraph mainly deals with ____.
 A. how French-style language police has prevented the influence of English
 B. how Japanese Foreign Words Committee prevents the infection of foreign words
 C. the suitable Japanese replacements
 D. why committee members and traditionalists launch a war against the infection of foreign words
5. Which conclusion can be drawn based on the opinions from the Japanese people (in paragraph 2 and 4 of this passage)?
 A. The elders are more strongly in favor of replacing the foreign words than young people.
 B. All the people dislike speaking the foreign words, such as “digi kamey”.
 C. They are so old that it is necessary to give some language assistance by a specialist.
 D. People’s work determines the language they speak.

Passage 31
 The Security Council is the most powerful body in the UN. It is responsible for maintaining international peace, and for restoring peace when conflicts arise. Its decisions are binding on all UN members. The Security Council has the power to define what is a threat to security, to determine how the UN should respond, and to enforce its decisions by ordering UN members to take certain actions.
 The Council convenes（召集）any time there is a threat to peace. A representative from each member country who sits on the Council must be available at all times so that the Council can meet at a moment’s notice. The Security Council also frequently meets at the request of a UN member - often a nation with a grievance about another nation’s actions.
 The Security Council has 15 members; five of which hold permanent seats. The Assembly elects the other ten members for two-year terms. The five permanent members - the United States, Britain, France, Russia (formerly the Soviet Union), and China - have the most power. These nations were the winning powers at the end of World War II, and they still represent the bulk of the world’s military might.
 Decisions of the Council require nine votes. But any one of the permanent members can veto an important decision. This authority is known as the veto right of the great powers. As a result, the Council is effective only when its permanent members can reach a consensus（一致同意）. 
The Council has a variety of ways it can try to resolve conflicts among countries. Usually the Council’s first step is to encourage the countries to settle their disagreements without violence. The Council can mediate a dispute or recommend guidelines for a settlement. It can send peacekeeping troops into a distressed area. If war breaks out, the Council can call for a ceasefire. It can enforce its decisions by imposing economic sanctions on a country, or through joint military action.
1. Which is TRUE in the following statements according to the passage?
 A. The Security Council convenes annually.
 B. All UN members should abide by the decisions adopted by the Security Council.
 C. Although one member seriously complains about another member’s action, the Security Council will not convene at its request.
 D. The five permanent members of the Security Council hold less than one half armed forces in the world. 
2. The Security Council is effective only when its permanent members can
reach a consensus because ____. 
 A. every permanent member has the veto right of great powers
 B. all the permanent members won in the World War II
 C. the other members of the Security Council are in the charge of the permanent members
 D. of some other reasons not mentioned in this passage 
3. One motion（提议）is adopted by the Security Council only if ____. 
 A. 14 of 15 members accept this motion
 B. all the members have no objection to the motion 
 C. 9 members agree on it and all the permanent members approve of it
 D. all the permanent members pass it
4. The passage introduces all things about the Security Council EXCEPT____.
 A. mission B. membership
 C. rights D. history 
5. The last paragraph of this passage may be concluded with the statement that ____. A. UN gives priority to peaceful settlement of the conflicts among countries
 B. the peacekeeping troops are most powerful in the conflicts between countries
 C. economic sanction will be imposed on the countries involved in war
 D. joint military action is the last resort of the Security Council in dealing with conflicts between among countries

Passage 32

Few observers have a better view of that ocean of exchanging gossip called E-mail than Mark Sunner. The chief technology officer of E-mail management company MessageLabs, Sunner oversees a network that processes 4.5 million letters each day. Servers operated and maintained by MessageLabs manage mail delivery and routing for a number of companies, including Bank of England and Condé Nast Publications.  In fact, all of MessageLabs’ customers are corporations whose daily E-mail output and inflow has soared with the growth of the Web. “E-mail usage has increased massively in the last couple of years,” he says. Indeed, MessageLabs estimates that it has gone from 10 a day per employee as recently as two years ago to more like 20 or 30 now. 
 The implications for Corporate America are equally huge. According to E-mail researcher and consultant David Ferris, companies can expect the volume of E-mail coursing through their servers to grow 60% to 80% in 2002. And as individual messages grow in size - they’re now more likely to contain memory - companies could end up paying 100% to 150% more just this year on systems to store and manage those messages. That’s why tech consultancy Radicati Group expects demand for soft ware that manages E-mail, such as Microsoft Outlook and Lotus Notes, to grow from $2.6 billion in sales today to $4.4 billion by 2005. 
 Too much of this money will be spent in controlling pure junk. About 20% of the E-mail MessageLabs manages is unwanted, according to Sunner - who adds that about 1.25% of all the E-mail his company moves contains useless attachments. Already, the cost of handling spam（垃圾邮件）is estimated at $8.6 billion worldwide, according to a 2001 European Union study. And the barrage of pornographic spam has made some companies worried that employees might sue on grounds of disturbance arising from exposure to unwanted unpleasantness.
1. The first sentence of this passage “Few observers have a better view of that ocean of exchanging gossip called E-mail than Mark Sunner” most probably means ____.
A. Mark Sunner clearly know the E-mail is wasting resources
 B. no one knows the fact that E-mail is gossip exchanging way but Mark Sunner
 C. Mark Sunner does not know anything about the E-mail
 D. the Mark Sunner always concentrated on the ocean of the junk E-mail
2. Which of the following is NOT true about MessageLabs?
 A. It is an E-mail management company.
 B. All of MessageLabs’ customers are corporations.
 C. Mark Sunner is the chief technology officer of MessageLabs. 
 D. The company puts the great emphasis on dealing with the junk E-mail. 
3. The word “that” in the last sentence of the third paragraph most possibly means ____. 
 A. it is expected that Microsoft Outlook and Lotus Notes grow from $2.6 billion in sales today to $4.4 billion by 2005 
 B. the junk E-mail has been overloaded in the Internet
 C. the increase of individual messages needs more staff 
 D. the company has paid 100% to 150% for individual message storage
4. The following statements about the E-mail have been mentioned EXCEPT ____.
 A. Sunner oversees a network that processes 4.5 million letters each day 
 B. according to David Ferris, companies can expect the volume of E-mail passing through their servers to grow not more than 50% in 2002
 C. too much money has been spent in controlling the junk E-mail
 D. some employees might take legal action in accordance with annoyance arising from exposure to some unpleasant resources
5. What is the best title for the passage?
 A. The E-mail Monster. 
 B. MessageLabs Business Introduction.
 C. To Avoid E-mail Surge. 
 D. E-mail Destroys Everything.

Passage 33
Antarctica has actually become a kind of space station—a unique observation post for detecting important changes in the world’s environment.S1 Remote from major sources of pollution and the complex geological and ecological systems that prevail elsewhere, Antarctica makes possible scientific measurements that are often sharper and easier to interpret than those made in other parts of the world.
 Growing numbers of scientists therefore see Antarctica as a distant early warning sensor, where potentially dangerous global trends may be spotted before they show up to the north. One promising field of investigation is glaciology. Scholars from the United States, Switzerland, and France are pursuing seven separate but related projects that reflect their concern for the health of the West Antarctic Ice Sheet—a concern they believe the world at large should share.
 The Transantarctic Mountain, some of them more than 14,000 feet high, divide the continent into two very different regions. The part of the continent to the “east” of the mountains is a high plateau covered by an ice sheet nearly two miles thick. “West” of the mountain, the half of the continent south of the Americas is also covered by an ice sheet, but there the ice rests on rock that is mostly well below sea level. If the West Antarctic Ice Sheet disappeared, the western part of the continent would be reduced to a sparse cluster of island.
 While ice and snow are obviously central to many environmental experiments, others focus on the mysterious “dry valley” of Antarctica, valleys that contain little ice or snow even in the depths of winter. Slashed through the mountains of southern Victoria land, these valleys once held enormous glaciers that descend 9,000 feet from the polar plateau to the Ross Sea. Now the glaciers are gone, perhaps a casualty of the global warming trend during the 10,000 years since the ice age. Even the snow that falls in the dry valleys is blasted out by vicious winds that roar down from the polar plateau to the sea. Left bare are spectacular gorges, rippled fields of sand dunes, clusters of boulders(大圆石)sculptured into fantastic shapes by 100mileanhour winds, and an aura of extraterrestrial desolation.
 Despite the unearthly aspect of the dry valleys, some scientists believe that they may carry a message of hope for the verdant(草木繁茂的)parts of the earth. Some scientists believe that in some cases the dry valleys may soak up pollutants
faster than pollutants enter them.
1.Antarctica is scientifically important in that ____.
 A. it is a space station
 B. it is an ideal place for the investigation of glaciology
 C. there is the mysterious dry valley
 D. it can help people detect global environmental changes
2.The reason for the disappearance of glaciers in the dry valley is ____.
 A. that they’ve descended to the Ross sea
 B. that they’ve been blasted out by vicious winds
 C. the global warming trend ever since the ice age
 D. that they’ve been changed into gorges, sand dunes and boulders
3.When the author calls Antarctica “distant early warning sensor”, he
actually means that ____.
 A. such equipment has been set up for scientific purpose
 B. the research groups there are like such kind of sensors
 C. potential global changes can be seen on Antarctica first
 D. Antarctica is remote from other parts of the earth
4.Which of the following statements is true according to the article?
 A. There is a cluster of island west of the Transantartic Mountain.
 B. Scientific research on Antarctica only centers on the ice and snow there.
 C. Dry valleys may be a place to dispose of our pollutants.
 D. All the countries on earth should be concerned about the health of the West Antarctic Ice Sheet.
5.The word “spotted”(2nd paragraph)can best be replaced by____.
 A. placed
 B. noticed 
 C. fixed
 D. judged

Passage 34
The Carnegie Foundation report says that many colleges have tried to be “all things to all people”. In doing so, they have increasingly catered to a narrow minded careerism while failing to cultivate a global vision among their students

.The current crisis, it contends, does not derive from a legitimate desire to put learning to productive ends. The problem is that in too many academic fields, the work has no context; skills, rather than being means, have become ends. Students are offered a variety of options and allowed to pick their way to a degree. In short, driven by careerism, “the nation’s colleges and universities are more successful in providing credentials(文凭)than in providing a quality education for their students.” The report concludes that the special challenge confronting the undergraduate college is one of shaping an “integrated core” of common learning. Such a core would introduce students “to essential knowledge, to connections across the disciplines, and in the end, to application of knowledge to life beyond the campus.”
 Although the key to a good college is a high quality faculty, the Carnegie study found that most colleges do very little to encourage good teaching. In fact, they do much to undermine it. As one professor observed: “Teaching is important, we are told, and yet faculty know that research and publication matter most.” Not surprisingly, over the last twenty years colleges and universities have failed to graduate half of their four year degree candidates. Faculty members who dedicate themselves to teaching soon discover that they will not be granted tenure(终身任期), promotion, or substantial salary increases. Yet 70 percent of all faculty say their interests lie more in teaching than in research. Additionally, a frequent complaint among young scholars is that “There is pressure to publish, although there is virtually no interest among administrators or colleagues in the content of the publications.”
1.When a college tries to be “all things to all people”(lines 2, Para. Ⅰ), it aims to ____.
 A. satisfy the needs of all kinds of students simultaneously
 B. focus on training students in various skills
 C. encourage all sorts of people to attend college
 D. make learning serve academic rather than productive ends
2.The word “core”(lines 15, 1st paragraph) might mean____.
 A. aim 
 B. unit
 C. center
 D. course
3.One of the reasons for the current crisis in American colleges and universities is that ____.
 A. a narrow vocationalism has come to dominate many colleges
 B. students don’t have enough freedom in choosing what they want to learn
 C. skills are being taught as a means to an end
 D. students are not interested in learning
4.American colleges and universities failed to graduate half of their four
year degree candidates because ____.
 A. most of them lack high quality faculties
 B. students are becoming more and more lazy
 C. there are not enough incentives for students to study hard
 D. they attach greater importance to research and publication than to teaching
5.It can be inferred from the passage that high quality college educationcalls for ____.
 A. high quality faculties
 B. a commitment to students and effective teaching
 C. the cultivation of students’ interest in learning
 D. dedication to research in frontier areas of knowledge

Passage 35
 The U.S. birthrate began to decline in the middle 1950’s, resulting in a smaller college age population starting in the middle 1970’s.S4 Something else happened in the 1970’s: the price of oil increased tremendously, driving up the price of almost everything and making Americans aware that their large automobiles used a lot of gasoline. At the same time, foreign car manufacturers had begun to produce small fuel efficient cars in large quantities for the export market. Suddenly, the large, gas guzzling American cars were no longer attractive to American buyers, who began buying foreign cars by the thousands. The American automobile industry went into a recession. Thousands of automotive workers were laid off, as were thousands of people in industries indirectly connected with the auto industry. People who are laid off tend to keep what money they have for necessities, like food and housing. They do not have the extra money needed to send their children to college. Their children cannot pay their own college costs, because during a recession they cannot find jobs. High unemployment means that more state funds must be used for social service—unemployment benefits and to aid dependent children, for example—than during more prosperous times. It also means, that the states have fewer funds than usual, because people are paying fewer taxes. Institutions of higher education depend on two major sources of income to keep them functioning: tuition from students and funds from the states. At the present time, there are fewer students than in the past and fewer state funds available for higher education. The colleges and universities are in trouble.
1.What is the main idea of this passage?
 A. The rising of oil price drove up the price of everything.
 B. There were many reasons why higher education was in trouble in the 1970’s.
 C. Birthrate began to decline in the USA in 1950’s.
 D. High unemployment caused a lot of social problems.
2.The phrase “laid off” can best be replaced by which of the following?
 A. Poor .
 B. Got rid of.
 C. Removed. 
 D. Unemployed.
3.American cars were not popular in their domestic markets because they were____.
 A. small
 B. gas consuming
 C. fuel efficient
 D. not attractive
4.The colleges and universities were in trouble because of the following reasons except that ____.
 A. they couldn’t get enough income to keep them running
 B. young people couldn’t afford the tuition fees
 C. keeping them running at the same level would cost much more
 D. social services need more state funds because of the recession
5.All of the following statements are true EXCEPT ____.
 A. young people couldn’t afford their own tuition in the 1970’s
 B. it’s difficult for graduates from colleges to find a job in the 1970’s
 C. fewer parents could afford to send their children to college because of the recession in 1970’s
 D. Birthrate dropped in the 1970’s because of the recession

Passage 36

Within fifteen years Britain and other nations should be well on with the building of huge industrial complexes for the recycling of waste. The word rubbish could lose its meaning because everything that goes into the dumps would be made into something useful. Even the most dangerous and unpleasant wastes would provide energy if nothing else.
 The latest project is to take a city of around half a million inhabitants and discover exactly what raw materials go into it and what go out. The aim is to find out how much of these raw materials could be provided if a plant for recycling waste were built just outside the city. This plant would recycle not only metal such as steel, lead and copper, but also paper and rubber as well.
 Another new project is being set up to discover the best ways of sorting and separating the rubbish. When this project is complete, the rubbish will be processed like this: first, it will pass through sharp metal bars which will tear open the plastic bags in which rubbish is usually packed; then it will pass through a powerful fan to separate the lightest elements from the heavy solids; after that grounders and rollers break up everything that can be broken. Finally the rubbish will pass under magnets, which will remove the bits of iron and steel; the rubber and plastic will then be sorted out in the final stage.
 The first full scale giant recycling plants are, perhaps, fifteen years away. Indeed, with the growing cost of transporting rubbish to more distant dumps, some big cities will be forced to build their own recycling plants before long.
1.The main purpose of the passage is ____.
 A. to show us a future way of recycling wastes
 B. to tell the importance of recycling wastes
 C. to warn people the danger of some wastes
 D. to introduce a new recycling plant
2.How many stages are there in the recycling process?
 A. 3.
 B. 4.
 C. 5.
 D. 6.
3.What is the main reason for big cities to build their own recycling plants?
 A. To deal with wastes in a better way.
 B. It’s a good way to gain profits.
 C. It’s more economical than to dump wastes in some distant places.
 D. Energy can be got at a lower price.
4.The first full—scale huge recycling plants ____.
 A. have been in existence for 15 years
 B. takes 15 years to build
 C. can’t be built until 15 years later
 D. will remain functioning for 15 years
5.Which of the following statements is true?
 A. The word “rubbish” will soon disappear from dictionaries.
 B. Dangerous wastes can be recycled into nothing but energy.
 C. To recycle paper and rubber will still be impossible even with the new recycling methods.
 D. Big cities will soon have their own recycling plants.

Passage 37
Culture is one of the most challenging elements of the international marketplace. This system of learned behavior patterns characteristic of the members of a given society is constantly shaped by a set of dynamic variables: language, religion, values and attitudes, manners and customs, aesthetics, technology, education, and social institutions. To cope with this system, an international manager needs both factual and interpretive knowledge of culture. To some extent, the factual knowledge can be learned; its interpretation comes only through experience.

　　The most complicated problems in dealing with the cultural environment stem from the fact that one cannot learn culture—one has to live it. Two schools of thought exist in the business world on how to deal with cultural diversity. One is that business is around the world, following the model of Pepsi and McDonald’s. In some cases, globalization is a fact of life; however, cultural differences are still far from converging.

　　The other school proposes that companies must tailor business approaches to individual cultures. Setting up policies and procedures in each country has been compared to an organ transplant; the critical question centers around acceptance or rejection. The major challenge to the international manager is to make sure that rejection is not a result of cultural myopia or even blindness.

　　Fortune examined the international performance of a dozen large companies that earn 20 percent or more of their revenue overseas. The internationally successful companies all share an important quality: patience. They have not rushed into situations but rather built their operations carefully by following the most basic business principles. These principles are to know your adversary, know your audience, and know your customer.

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

　
A. All international managers can learn culture.

　　B. Business diversity is not necessary.

　　C. Views differ on how to treat culture in business world

　　D. Most people do not know foreign culture well.

2. According to the author, the model of Pepsi_________.

　　A. is in line with the theories that the business is around the world

　　B. is different from the model of McDonald’s

　　C. shows the reverse of globalization

　　D. has converged cultural differences

3. The two schools of thought_________.

A. both propose that companies should tailor business approaches to individual cultures

　　B. both advocate that different policies be set up in different countries

　　C. admit the existence of cultural diversity in business world

　　D. both A and B

4. This article is supposed to be most useful for those________.

　　A. who are interested in researching the topic of cultural diversity

　　B. who have connections to more than one type of culture

　　C. who want to travel abroad

　　D. who want to run business on International Scale

5. According to Fortune, successful international companies________.

　　A. earn 20 percent or more of their revenue overseas

　　B. all have the quality of patience

　　C. will follow the overseas local cultures

　　D. adopt the policy of internationalization

Passage 38
Sixteen years ago, Eileen Doyle’s husband, an engineer, took his four children up for an early morning cup of tea, packed a small case and was never seen or heard of again. Eileen was astonished and in a state of despair. They had been a happy family and, as far as she knew, there had been nothing wrong with their marriage.

　　Every day of the year a small group of men and women quietly pack a few belongings and without so much as a note or a good-bye close the front door for the last time, leaving their debts, their worries and their confused families behind them. Last year, more than 1,200 men and nearly as many women were reported missing from home—the highest in 15 years. Many did return home within a year, but others rejected the past completely and are now living a new life somewhere under a different identity.

　　To those left behind this form of desertion is a terrible blow to their pride and self-confidence. Even the finality of death might be preferable. At least it does not imply rejection or failure. Worse than that, people can be left with an unfinished marriage, not knowing whether they will have to wait seven years before they are free to start a fresh life.

　　Clinical psychologist Paul Brown believes most departures of this kind to be well planned rather than impulsive. “It’s typical of the kind of personality which seems able to ignore other people’s pain and difficulties. Running away, like killing yourself, is a highly aggressive act. By creating an absence the people left behind feel guilty, upset and empty.”

1. When her husband left home, Eileen Doyle_________.

　　A. could not forgive him for taking the children

B. had been expecting it to happen for some time
C. could not understand why

　　D. blamed herself for what had happened

2. Most people who leave their families behind them___________

　　A. do so without warning

B. do so because of their debts

　　C. come back immediately

D. change their names

3. Some people would even prefer the death to the running away of their spouse because _________.

　　A. their spouse would feel no pain during the death

　　B. their spouse’s death would not blow their pride and confidence

　　C. a desertion would not bring a feeling of rejection or failure

　　D. their spouse’s death would make them feel less painful

4. The man or woman left behind with an unfinished marriage usually______________.

　　A. admits responsibility for the situation

　　B. wishes the person who has left were dead

　　C. comes back within a year

　　D. will have no legal marriage life for seven years

5. Paul Brown regards leaving home in such circumstances as_______________.

　　A. an act of despair

　　B. an act of selfishness

　　C. the result of a sudden decision

　　D. the result of the enormous sense of guilt and their confused families behind them

Passage 39
People living on parts of the south coast of England face a serious problem. In 1993, the owners of a large hotel and of several houses discovered, to their horror, that their gardens had disappeared overnight. The sea had eaten into the soft limestone cliffs on which they had been built. While experts were studying the problem, the hotel and several houses disappeared altogether, sliding down the cliff and into the sea.

Erosion (侵蚀) of the white cliffs along the south coast of England has always been a problem, but it has become more serious in recent years. Dozens of homes have had to be abandoned as the sea has crept farther and farther inland. Experts have studied the areas most affected and have drawn up a map for local people, forecasting the year in which their homes will be swallowed up by the hungry sea.

Angry owners have called on the Government to erect sea defenses to protect their homes. Government surveyors have pointed out that in most cases, this is impossible. New sea walls would cost hundreds of millions of pounds and would merely make the waves and currents go farther along the coast, shifting the problem from one area to another. The dangers likely to continue, they say, until the waves reach an inland area of hard rock which will not be eaten as limestone is. Meanwhile, if you want to buy a cheap house with an uncertain future, apply to a house agent in one of the threatened areas on the south coast of England. You can get a home for a knockdown price but it may turn out to be a knockdown home.

1. What is the cause of the problem that people living on parts of the south coast of England face?

A. The disappearance of hotels, houses and gardens.

B. The washing-away of limestone cliffs.

C. The rising of the sea level.

D. The experts’ lack of knowledge.

2. The erosion of the white cliffs in the south of England __________.

A. will soon become a problem for people living in central England

B. has now become a threat to the local residents

C. is quickly changing the map of England

D. can be stopped if proper measures are taken

3. The experts’ study on the problem of erosion can __________.

A. lead to its eventual solution

B. provide and effective way to slow it down

C. help to prevent it from worsening

D. warn people whose homes are in danger

4. It is not feasible to build sea defenses to protect against erosion because __________.

A. it is too costly and will endanger neighboring areas

B. the government is too slow in taking action

C. they will be easily knocked down by waves and currents

D. house agents along the coast do not support the idea

5. According to the author, when buying a house along the south coast of England, people should __________.

A. be aware of the potential danger involved

B. guard against being cheated by the house agent

C. take the quality of the house into consideration

D. examine the house carefully before making a decision

Passage 40
Henry Ford, the famous U.S. inventor and car manufacturer, once said, “The business of America is business.” By this he meant that the U.S. way of life is based on the values of the business world.

Few would argue with Ford’s statement. A brief glimpse at a daily newspaper vividly shows how much people in the United States think about business. For example, nearly every newspaper has a business section, in which the deals and projects, finances and management, stock prices and labor problems of corporations are reported daily. In addition, business news can appear in every other section. Most national news has an important financial aspect to it. Welfare, foreign aid, the federal budget, and the policies of the Federal Reserve Bank are all heavily affected by business. Moreover, business news appears in some of the unlikeliest places. The world of arts and entertainment is often referred to as “the entertainment industry” or “show business”.

The positive side of Henry Ford’s statement can be seen in the prosperity that business has brought to American life. One of the most important reasons so many people from all over the world come to live in the United States is the dream of a better job. Jobs are produced in abundance (大量) because the U.S. economic system is driven by competition. People believe that this system creates more wealth, more jobs, and a materially better way of life.

The negative side of Henry Ford’s statement, however, can be seen when the word business is taken to mean big business. And the term big business—referring to the biggest companies, is seen in opposition to labor. Throughout U.S. history working people have had to fight hard for higher wages, better working conditions, and the right to form unions. Today, many of the old labor disputes are over, but there is still some employee anxiety. Downsizing—the laying off of thousands of workers to keep expenses low and profits high—creates feelings of insecurity for many.

1. The United States is a typical country __________.

A. which encourages free trade at home and abroad

B. where people’s chief concern is how to make money

C. where all businesses are managed scientifically

D. which normally works according to the federal budget

2. The influence of business in the U.S. is evidenced by the fact that __________.

A. most newspapers are run by big business

B. even public organizations concentrate on working for profits

C. Even arts and entertainment are regarded as business

D. Americans of all professions know how to do business

3. According to the passage, immigrants choose to settle in the U.S., dreaming that __________.

A. they can start profitable businesses there

B. they can be more competitive in business

C. they will find better chances of employment

D. they will make a fortune overnight there

4. Henry Ford’s statement can be taken negatively because __________.

A. working people are discouraged to fight for their rights

B. there are many industries controlled by a few big capitalists

C. there is a conflicting relationship between big corporations and labor

D. public services are not run by the federal government

5. A company’s efforts to keep expenses low and profits high may result in __________.

A. reduction in the number of employees

B. improvement of working conditions

C. fewer disputes between labor and management

D. a rise in workers’ wages

PAGE
45

