
浙江省杭州市2013第二次高考科目教学质量检测

英 语 试 题

第一部分：英语知识运用（共两节，满分30分）

第一节：单项填空（共20小题；每小题0.5分，满分10分）

从A、B、C、D四个选项中，选出可双填入空白处的最佳选项，并在答题纸上将该选项标号涂黑。

1．--- Can I really get a mountain bicycle as a reward if I win the race?

 --- Absolutely! .

A．It all depends
B．I mean it
C．You’ve got me
D．So will you

2．I can’t remember when turning point occurred exactly, but it might be ____summer morning when I was in New York.

A．不填；a
B．a; a
C．the; a
D．a; the

3．You needn’t have apologized for your absence - , it’s hardly your fault.

A．therefore
B．however
C．meanwhile
D．besides

4．Every morning Jack’s wife will stand before the mirror, carefully until she has to go to work.

A．dressed
B．dressing
C．to dress
D having dressed

5．One split second later your life or someone else’s life could be gone you are just glancing at your phone to check a text message.

A．even though
B．in that
C．only if
D．as if

6．If I your advice then, I think that the crops could be growing better.

A．took
B．would have taken
C．had taken
D．have taken

7．The knowledge that his friends have deserted him is a (n) pill for Mr. Smith to swallow.

A．extra
B．bitter
C．common
D．effective

8．Our waste recycling project a lot of investigation and paperwork had been done by the end of last term.

A．involved
B．to involve
C．being involved
D．involving

9．Richardson joins a list of young stars whose careers and personal lives have been spoiled after early .

A．experience
B．promise
C．impression
D．failure

10．Many grownups challenging conversations with their children later this month to help them recover from the panic.

A．have had
B．have
C．will be having
D．will have had

11．Have you ever dreamed of staging a concert, thousands of people are applauding and appreciation your music?

A．at which
B．when
C．for which
D．which

12．During the flood many students volunteered through the weekend, giving out food and water for the victims.

A．working
B．to work
C．to have worked
D．having worked

13．--- How soon will the candidates get their university admissions?

 --- It may take three weeks for all the applications to be .

A．withdrawn
B．delivered
C．edited
D．processed

14．I don’t like football; as for me, would be more fun than watching a 90 minutes’ boring match.

A．everything
B．something
C．anything
D．nothing

15．Just a month before the earthquake the school practiced an emergency drill showing the children how to

 find their “safe place”.

A．calmly
B．regularly
C．automatically
D．specially

16．Not having promoted the new digital camera successfully, the company should _________its original marketing methods.

A．account for
B．reflect on
C．work out
D．call up

17．Only my cousin has chosen to apply for a job in Africa the majority of this year’s graduates working in Britain.

A．in common with
B．as well as
C．in contrast to
D．by reason of

18．Statistics indicate that women are shoppers in Europe, contributing to four – fifths of annual online shopping sales.

A．enthusiastic
B．potential
C．traditional
D．intelligent

19．The actress readily the fact that her unbalanced diet was a majothinfluence on her expanding figure.

A．considered
B．consulted
C．acknowledged
D．reviewed

20．---Do you need the electric dryer?

 --- .

A．No way
B．My pleasure
C．No problem
D．After you

第二节：完形填空（共20小题，每小题1分，满分20分）

阅读下面短文，掌握其大意，然后从21—40题所给的四个选项（A、B、C、D）中，选出最佳选项，并在答题纸上将该选项标号涂黑。

This is the story of two lovers, who finally got married. Both of them were romantic at first, 21 on the walk of life, problems, quarrels, profession came into their life.

One day, she finally decided “I want to break up”. “Why?” he asked.

“I am 22 .” she answered.

He kept silent the whole night, seemingly in deep 23 . finally he asked, “What can I do to 24 your mind?”
Looking into his eyes she said, “Answer my question. If you can 25 my heart, I will change my mind. Let’s say, I want a flower 26 on the face of a mountain cliff (悬崖), we both are sure that picking the flower will cause your 27 . will you do it for me?”
He said, “I will give you my 28 tomorrow.”
She woke up the next morning, found him gone, and saw a piece of paper on her bed, which 29 “My dear, I would not pick that flower for you, the 30 are …”
“When you use the computer you always 31 the software, and you cry in front of the screen. I have to save my fingers so that I can help to restore the 32 . You always leave the house keys behind, thus I have to save my 33 to rush home to open the door for you. You love traveling but always lose your way in a (n) 34 city. I have to save my eyes to show you the way. You always 35 at the computer, and that will do nothing good for your eyes. I have to save my eyes 36 when we grow old, I can help to clip your nails and help to remove those 37 white hairs.”
“Thus, my dear, unless I am sure that there is someone who loves you 38 I do … I could not pick that flower yet, and die …”
That’s life, and 39 . flowers, and romantic moments are only used and appear on the 40 of the relationship. Under all this, the pillar of true love stands.

21．A．but
B．and
C．or
D．so

22．A．lonely
B．shamed
C．tired
D．worried

23．A．space
B．thought
C．shade
D．impression

24．A．speak
B．change
C．blow
D．keep

25．A．represent
B．expand
C．admit
D．convince

26．A．growing
B．falling
C．living
D．waiting

27．A．attention
B．satisfaction
C．interest
D．death

28．A．agreement
B．answer
C．announcement
D．judgment
29．A．writes
B．informs
C．prints
D．goes

30．A．meanings
B．messages
C．reasons
D．purposes

31．A．turn up
B．put up
C．use up
D．mess up

32．A．structures
B．programs
C．balance
D．position

33．A．legs
B．patience
C．energy
D．dollars

34．A．ancient
B．new
C．modern
D．underground

35．A．shout
B．jump
C．knock
D．stare

36．A．as if
B．now that
C．so that
D．in case

37．A．annoying
B．enjoyable
C．dusty
D．amusing

38．A．less than
B．rather than
C．more than
D．other than

39．A．determination
B．love
C．progress
D．power

40．A．surface
B．way
C．principle
D．nature

第二部分：阅读理解（共两节，第一节20小题，第二节5小题；每小题2分，满分50分）

第一节：阅读下列短文，从每题所给的四个选项（A、B、C、D）中，选出最佳选项，并在答题纸上将该选项标号涂黑。

A

The economic growth that many nations in Asia and increasingly Africa have experienced over the past couple of decades has transformed hundreds of millions of lives – almost entirely for the better. But there’s a byproduct to that growth, one that’s evident – or sometimes less than evident – in the smoggy, smelly skies above cities like Beijing, New Delhi and Jakarta. Thanks to new cars and power plants, air pollution is bad and getting worse in much of the world, and it’s taking a major toll (伤亡人数，代价) on global health.

How big? According to a new analysis published in the Lancet, more than 3.2 million people suffered deaths from air pollution in 2010, the largest number on record. That’s up from 800,000 in 2000. And it’s a regional problem: 65% of those deaths occurred in Asia, where the air is choked by diesel soot (内燃发动机烟雾) from cars and trucks, as well as the song from power plants and the dust from endless urban construction. In East Asia and China, 1.2 million people died, as well as another 712,000 in South Asia, including India. For the first time ever, air pollution is on the world’s top – 10 list of killers, and it’s moving up the ranks faster than any other factor.

So how can air pollution be so damaging? It is the very finest soot – so small that it roots deep within the lungs and from the enters the bloodstream – that contributes to most of the public – health toll of air pollution including death. Diesel soot, which can also cause cancer, is a major problem because it is concentrated in cities along transportation zones affecting overpopulated areas. It is thought to contribute to half the deaths from air pollution in urban centers. Fro example, 1 in 6 people in the U.S. live near a diesel – pollution hot spot like a rail yard, port terminal or freeway.

We also know that air pollution may be linked to other non – deadly diseases. Fortunately in the U.S. and other developed nations, urban air is for the most part cleaner than it was 30 or 40 years ago, thanks to regulations and new technologies like the catalytic converters (催化式排气净化器) that reduce automobile emissions. Govemments are also pushing to make air cleaner – see the White House’s move last week to further tighten soot standards. It’s not perfect, but we’ve had much more success dealing with air pollution than climate change.

Will developing nations like India eventually catch up? Hopefully – though the problem may get worse before it gets better. The good news is that it doesn’t take a major technological advance to improve urban air. Switching from diesel fuel to unleaded (无铅燃油) helps, as do newer and cleaner cars which are less likely to send out pollutants. Power plants – even ones that burn mineral fuels like coal – can be fitted with pollution – control equipment that, at a price, will greatly reduce smog and other pollutants.

But the best solutions may involve urban design. In the Guardian, John Vidal notes that Delhi now has 200 cars per 1,000 people, far more than much richer Asian cities like Hong Kong and Singapore. Developing cities will almost certainly see an increase in care ownership as residents become wealthier – and that doesn’t have to mean deadly air pollution. Higher incomes should also lead to tougher environmental regulations, witch is exactly what happened in the West. We can only hope it happens before the death toll from bad air gets even higher.

41．What tends to give rise to the highest death toll according to the passage?

A．The lack of tight environmental protection standards.

B．The increasing numbers of the diesel cars and trucks.

C．The frighteningly high death rate from deadly cancer.

D．The world’s serious air pollution such as soot and dust.

42．The “byproduct” (Paragraph 1) most probably refers to .

A．consequence
B．solution
C．reform
D．design

43．The basic reason why so many people die from air pollution is that .

A．the diesel soot is too small to be seen

B．the diesel soot is much too poisonous to breathe

C．the diesel soot roots in lungs and gets into blood

D．the diesel soot can also contribute to deadly cancer

44．According to the passage, the writer actually wants to convince the readers that .

A．the global economic growth is mainly to blame for air pollution and climate change

B．the developing countries are repeating the same mistakes as the developed ones made

C．the ecological situation and air pollution in India are becoming worse and worse

D．the unbeatable air is increasingly becoming a major killer throughout the world

45．By describing urban design as “the best solution” in the last paragraph, the writer means that .

A．the making of tougher environmental regulations alone is of little use

B．more sever regulations should be made to handle air pollution

C．the urban construction in western developed countries is the best choice

D．the pace of development has to be slowed down to reduce air pollution

B

Below are two on – line ads of electronic devices.

[image: image1.png]Kindle Paperwhite—World * s most ad-
vanced e - reader
. Paperhite Display,

n Light, 8 - week Batte

4.2 out of 5 stars. See all reviews (7,872 cus-

tomer reviews)

$119.00 Free Super Saver Shipping De-

tails

« Patented built ~ in light evenly illuminates
the screen to provide the perfect reading ex-
perience in all lighting conditions

+ Paperwhite has 62% more pixels (%)

* 25% better contrast for sharp, dark text

+ Even in bright sunlight, Paperwhite delivers
clear, crisp text and images with no glare

* New hand - tuned fonts (5°fk) —6 font
aiylec, R adjustable sizes

* 8 = week battery life, even with the light on

* Holds up 10 1,100 books take—your library
wherever you go

* Built — in Wi - Fi lets you download books
in under 60 seconds

* New Time to Read feature uses yonr reading
speed 1o let you know when you® I finish
your chapter

* Massive book selection. Lowest prices. Over
a million titles less than §9.99

* 180,000 Kindle ~ exclusive titles that you
won' t find anywhere clse, including books
by best ~ selling authors such as Kurt Von-
negut

* Supports children s hooks and includes new
parental controls

* rime Kindle Owners® Lending Library —
with Afmazon Prime, Kindle owners can
chovse: from more than 270,000 books to
borrow for free with no duc dates, including
over 100 current and former New York
Times best sellers

Saver Shipping,

2

Franklin Electronics Speaking Merriam —
Webster’ s School Dictionary

$79.99

$53.99 & cligible for FREE

Details

You Save: $26.00 (33%)

Product Features

-5
and reads full definitions (£ X)

* Large 11 ~line display with adjustable font

aks headwords in recorded human voice

* Merriam - Websicr" s Guide to Punctuation
(BRASFFS %) and Syle

* Franklin” s patented Phonetic (if
Spell Coreeetion

Most Helpful Customer Reviews

« 5.0 out ul 5 suars Talking Dictonary Noven-
ber 20, 2012 By Julie Hucke
1 bought this item becanse | am a special
education teacher for grades 3 ~ 6. There

dents need 1o look up

are times when

words in the dictio nd it is such a

dounting task that they give up bofore they |

get started. With the clectronic talking dic-
tionary , they ask me to use it to look up
words. It is great for my low level readers

and beginning readers because it will not
only read the words, but the definition also.

* 4.0 out of § stars Good Produet
October 16, 2012 By Owen
We used the Franklin electronic dictionary
in the past and we were really happy with
it. Hope this one will last for another 10
years (if it doesn’ t get wet....) |

* 5.0 out of 5 stars Speaking Dictionary No-
vember 21, 2012 By Master Q
1 bought this for writing letters and for cross-
word puzzles and it works great! There were
several to choose from but 1 m very satisfied

with this one.

2 S

46．With a Kindle Paper white, one can .

A．text messages to his friends
B．take photos of his friends

C．read even in strong sunlight
D．download music and movies

47．One of the features of Kindle Paperwhite is that .

A．it provides books not available elsewhere B．it can greatly increase your reading speed

C．it can store as many as 180,000 books D．it helps parents keep kids under control

48．The reason why Franklin electronic dictionary appeals to low level readers may be that .

A．definitions are read out as well as words

B．it has a large screen for as many as 11 lines

C．it helps correct spelling mistakes

D．it offers guide on how te write in style

49．We can learn from the above passage that .

A．Owen has bought at least three Franklin electronic dictionaries

B．young kids dislike looking words up in traditional dictionaries

C．Franklin electronic dictionaries are designed specially for children

D．users can get their voices recorded into Kindle Paper white.

C

 Everybody cheats. Whether it’s the taxi driver who tricks a visitor and takes them the long way round, or the shop assistant who doesn’t give the correct change, or the police officer who accepts a bribe (贿赂) – everybody’s at it. Cheats in the nest include the scientist whose research was based on fake data, the game show competitors who worked with a friend in the audience or win a million pounds, and the doctor who made up his qualifications and wasn’t really a doctor at all. Everybody cheats; nobody’s playing the game.

 Is cheating acceptable, a natural way of surviving and being successful? Or is it something that should be frowned on, and young people discouraged from doing? If it’s the latter how can we explain to children why so many bend the rules?

Take sport for example. The Word Cup was filled with cheating. Whether diving, pretending to be hurt or denying a handball, footballers will do anything for a free – kick or a penalty shot. France striker Henry denied cheating to win the free – kick which led to his side’s second goal in their 3 – 1 victory over Spain. Many footballers, however, are often putting it on. Whatever the nationality there’s one common ploy: the player rolls over holding their leg, ankle or head seeming to be in great pain. As a result a yellow card and / or free – kick is given for the foul and then, a few seconds later, the player is up and about as if nothing had happened ! The ref (裁判) may be taken in by it but youngsters watching the game aren’t. they also see their heroes getting away with it.

Of course it’s not just football. In 1998 the Tour de France, the world’s greatest cycling event, was hit by a drug – taking scandal (丑闻). The 40 bottles of forbidden drugs found with the Fustian team caused a massive investigation that almost caused the Tour to be abandoned. One rider, Veronique, was banned for 9 months. He claimed: “You have cheats in sport, just as you do in business – there will always be people trying to take a short cut. At least we’re not turning a blind eye to the problem, which other sports are.”
Is it all unavoidable? There’s huge pressure on all athletes to perform for their fans and for their sponsors. It’s success, money and power that rule professional sport rather than an honest at tempt to do the best one can.

Meanwhile companies around the world are losing billions of dollars to fake products. From cut price CDs and DVDs to sportswear, cheap fake products are everywhere. It has become socially acceptable to buy fake Gucci bags and illegal copies of films. If parents are doing this, their children will follow.

So perhaps it’s not surprising that around the world more pupils than ever are caught cheating during exams. In one case missing exam papers were put up for sale on the Internet. In another, widespread cheating took place by pupils using their mobile phones to receive tested answers. They blame the pressure put on them to do well in exams. It doesn’t help that their role models are alos cheats. Surely we can’t complain when we’re setting such a bad example.

50．According to the passage, in which way can a game show player cheat?

A．By taking an indirect way.
B．By gaining aid from a friend.

C．By taking forbidden drugs.
D．By selling fake products.

51．The phrase “be frowned on”(Paragraph 2) most probably means .

A．to be disapproved of
B．to be pushed forward

C．to be taken the place of
D．to be stuck with

52．The writer’s suppose for writing this passage is to .

A．explain why people in almost every field cheat

B．complain about cheats in school education

C．persuade young people not to cheat in exams

D．blame the society for tolerating cheats

53．The writer mentions the example of the World Cup in Paragraph 3 in order to .

A．show cheating is a common phenomenon nowadays

B．discuss the relationship between sport and cheating

C．explore the nature of cheating in important events

D．warn coaches and athletes of the danger of cheating

54．Which of the following is the main idea of the passage?

A．Exams are not a good way of testing children.

B．Children are natural cheats.

C．If adults cheat, children will cheat too.

D．Everyone including children cheats.

D

When I left home for college, I sought to escape the limited world of farmers, small towns, and country life. I long for the excitement of the city, for the fast pace that rural life lacked, for adventure beyond the horizon. I dreamed of exploring the city, living within a new culture and landscape, and becoming part of the pulse of an urban jungle.
Yet some of my best times were driving home, leaving the city behind and slipping back into the valley. As city life disappeared and traffic thinned, I could see the faces of the other drivers relax. Then, around a bend in the highway, the grassland of the valley would come into being, offering a 6 of gentle rolling hills. The land seemed permanent. I felt as if I had stepped back in time.

 I took comfort in the stability of the valley. Driving through small farm communities, I imagined the founding families still rooted in their grand homes, generations working the same lands, neighbors remaining neighbors for generations. I allowed familiar farmhouse landmarks to guide me.

Close to home, I often turned off the main highway and took a different, getting familiar farms again and testing my memory. Friends lived in those houses. I had eaten meals and spent time there; I had worked on some of these farms, lending a hand during a peak harvest, helping a family friend for a day or two. The houses and lands looked the same, and I could picture the gentle faces and hear familiar voices as if little had been changed. As I eased into our driveway I’d return to old ways, becoming a son once again, a child on the family farm. My feelings were honest and real. How I longed for a land where life stood still and my memories could be relived. When I left the farm for college, I could only return as visitor to the valley, a traveler looking for home.

Now the farm is once again my true home. I live in that farmhouse and work the permanent lands. My world may seem unchanged to casual observers, but they are wrong. I now this; if there’s a constant on these farms, it’s the constant of change.

The good observer will recognize the differences. A farmer replants an orchard (果园) with a new variety of peaches. Irrigation is added to block of old grapes, so I imagine they vineyard has a new owner. Occasionally the changes are clearly evident, like a FOR SALE sign. But I need to read the small print in order to make sure that a bank has taken possession of the farm. Most of the changes contain two stories. One is the physical change of the farm, the other involves the people on that land, the human story behind the change.

I’ve been back on the farm for a decade and still haven’t heard all the stories behind the changes around me. But once I add my stories to the landscape, I can call this place my home, a home that continues to evolve and changes as I add more and more of my stories.

A poet returns to they valley and says, “How closed – minded you all are.” He comments about the lack of interest in the sorts, I social and environmental issues, In the poverty and inequality of our life. “Little has changed in the valley.” He was born and raised here, so he might have the right to criticize and lecture us. Yet he speaks for many who think they know the valley. How differently would others think of us if they knew the stories of a grape harvest in a wet year or a peach without a home?

55．The most important reason why the writer wanted to move to the city is that .

A．he did not want to work on the farm
B．he wanted to make new friends

C．he was eager for a different life there
D．there were more things to do there

56．What made the writer relax as he drove from the city to the country?

A．He could see for miles and miles.

B．The traffic moved more slowly.

C．The people he passed seemed to be calmer.

D．The land seemed familiar to him.

57．When driving through the valley the writer was guided home by .

A．familiar farmhouses which left him a good memory

B．houses that had sheltered generations of the same family

C．land that had been worked by a family for generations

D．large farms which stretched out right before him.

58．When he was in college, why was the writer sad when he returned to his family home?

A．He remembered how hard he used to work.

B．He realized that he was only a visitor.

C．He recognized the old housed and land.

D．He remembered his next door neighbors.

59．Which of the following most likely indicates that there is a sad human story behind a physical change on the farm?

A．A new variety of peach is being planted.

B．Irrigation is being added to a grape operation.

C．A piece of land is being sold by a bank.

D．A farm is being sold to a large corporation.

60．The fact that most upsets the writer with the poet is that .

A．the poet prefers to live in the urban area

B．the poet thinks that the folk people are backward

C．the poet says that little has changed in the valley

D．the poet’s criticism and comments are not objective

第二节：下面文章中有5处（第61~65题）需要添加小标题，请从以下选项中选出符合各段意思的小标题，并在答题卡上将该项涂黑。选项中一项为多余选项。

A．Never respond before you think twice.

B．Put personal files online.

C．Don’t post anything without a second thought.

D．Protect your private material.

E．Establish your online identity and reputation.

F．Express your anger in a proper way.

The virtual world is full of opportunities to share with people around the world. It’s also a place where nothing is temporary and there are no “take – backs.” A lot of what you do and say online can be got back online even if you delete it – and it’s an easy thing for others to copy, save, and forward your information.

61．
Anyone who accesses your profile on a social networking site can copy or screen – capture information and photos that you may not want the world to see. Don’t rely on the site’s default settings. Read each site’s instructions or guidelines to make sure you’re doing everything you can to keep your material private. If someone logs on to a site and pretends to be you, they can trash your identity. Pick passwords that no one will guess (don’t use your favorite band or your dog’s birthday; try thinking of two completely random nouns and mixing in a random number), and change then often. Never share them with anyone other than your parents or a trusted adult. Not even your best friend, boyfriend, or girlfriend should know your private passwords!

62．
 Things that seem funny or cool to you right now might now seem so cool years from now – or when a teacher, admissions officer, or potential employer sees them. A good and reliable way is; if you’d feel unnatural if your grandmother, coach, or best friend’s parents saw it, it’s probably not a good thing to post. Even if it’s on a private page, it could be hacked or copied and forwarded.

63．
 Research shows that a high percentage of teens receive improper messages and requirements when they’re online. These can be scary, strange, and even embarrassing. If you feel troubled by a stranger or a friend online, tell an adult you trust immediately. It is never a good idea to respond. Responding is only likely to make things worse, and might result in you saying something you wish you hadn’t.

64．

 If you are eager to let out an angry comment on a message board or blog, it’s a good idea to wait a few minutes, calm down, and remember that the comments may stay up (with your screen name right there) long after you’ve regained your temper and maybe changed your mind. You might feel anonymous or disguised in chat rooms, social networks, or other sites – and this could lead to mean, insulting, or abusive comments toward someone else, or sharing pictures and comments you may later regret. We’re all heard of cyber bullying (网络欺凌), but most people think online bullying is something people do intentionally. But sharing stuff or dropping random comments when we’re not face to face with someone can hurt just as much, if not more. And it can damage how others see you if they find out. A good rule to remember; if you wouldn’t say it, show it, or do it in person, you probably don’t want to online.

65．
Chances are, you’ve already checked your “digital footprint” – nearly half of all online users do. Try typing your screen name or email address into a search engine and see what comes up. That’s one way to get a sense of what others see as your online identity. In general, if you have questions about the trail you’re leaving online, don’t be afraid to ask a trusted adult. Sure, you might know more about the online world than a lot of adults do, but they have life experience that can help. Your online identity and reputation are shaped in much the same way as your real – life identity, except that when you’re online you don’t always get a chance to explain your tone or what you mean. Thinking before you post and following the same rules for responsible behavior online as you do offline can help you avoided leaving an online identity trail you regret.

非选择题部分（共40分）

第三部分 写作（共两节，满分40分）

第一节：短文改错（满分10分）

下面文中共有10处语言错误，要求你在错误的地方增加、删除或修改某个单词。

增加：在缺词处加一个漏字符号（^），并在该句下面写出该加的词。

删除：把多余的词用斜线（\）划掉。

修改：在错的词下划一横线，并在该词下面写出修改后的词。

注意：

1．每处错误及其修改均仅限一词。

2．只允许修改10处，多者（从第11处起）不计分。

例如：

[image: image2.png]Htwas very mice to et your inviaton 1 spend weekend with you. Luckily [as
the am

completely free then,so Ill ty say “yes™. Tl arive in Bristol at around 8 pm in Friday

evening.

Patience is of great importance in our daily life. Once I waited a bus to come at a stop. 30 minutes past, but no bus came. Both upset and annoyed, I decided to walk on feet. But no sooner had I left when the bus arrived. I thought if I had waited for one more minute, I would have caught it. If I chose to take a next bus, I would have to wait for other 30 minutes. Only then do I realized my problem. Being impatient will possible waste all the effort that we have put it in. now whenever I am close to lose my patience, I’ll think of this experience.

第二节：书面表达（满分30分）

请根据下图写一篇100~120个词的短文。你的短文应包括下列要点：

[image: image3.png]Greot: So ch

Tood,

1．简要描写图画内容。

2．说明图画含义。

3．从中学生中的角度谈谈你的看法。参考词汇：container n. 容器

2013年杭州市第二次高考科目教学质量检测
第一部分：英语知识运用（共两节，满分30分）

第一节：单项填空（共20小题；每小题0. 5分，满分10分）

1—5 BCDBA 6—10 CBDBC 11—15 ABDCA 16—20 BCACD
第二节： 完形填空 （共20小题；每小题1分，满分20分）

21—25 ACBBD 26—30 ADBDC 31—35 DBABD 36—40 CACBA
第二部分：阅读理解（共25小题，每题2分，满分50分）

41—45 DACDB 46—49 CAAB 50—54 BADAC 55—60 CDABCD

61—65 DCAFE
第三部分：写作（共两节，满分40分）

第一节：短文改错（共10小题；每小题1分，满分10分）

Patience is of great importance in our daily life. Once I waited ∧ a bus to come at a stop. 30

 for

minutes past, but no bus came. Both upset and annoyed, I decided to walk on feet. But no sooner

 passed foot

had I left when the bus arrived. I thought if I had waited for one more minute, I would have caught

 than

it. If I chose to take a next bus, I would have to wait for other 30 minutes. Only then do I realize

 the another did

my problem. Being impatient will possible waste all the effort that we have put it in. Now,

 possibly

whenever I am close to lose my patience, I’ll think of this experience.
 losing

第二节： 书面表达（满分30分）
One possible version
As is shown in the above picture, the moment the mouse gets into the huge container full of food, it starts to enjoy the crops busily, totally ignoring the potential danger. After it consumes the last grain of crop, to its horror, it suddenly finds itself trapped in the container.

The picture vividly conveys the message that one cannot just focus on the present comfortable life without making preparations for his/her future. We students can certainly learn something from this. Some of us are addicted to video games and don’t take their study seriously. All that they care about is the present ‘happy’ life. But the truth is that if we don’t study hard now and equip ourselves with enough knowledge and skills, we will get into serious trouble in the future. So, to avoid the miserable ending of the mouse, let’s take action now!

 [image: image4.wmf]\

[image: image5.wmf]Q

PAGE
13

