I .情景交际（共5小题：每小题2分，满分10分）阅读下列简短对话，从A、B、C和D中选出最佳答案，将对话补全。

1.
—I'll go to Hangzhou for a holiday next month.

—Great！_______.

A. Have a good time
B. Best wishes

C. Glad to see you again
D. You are lucky

2.
—I'm sorry I can't give you a ride to the station.

—_______

A. Not at all

B. Don't mention it

C. Thank you all the same
D. I understand

3.
—I've got a bad cold.

—_______. You'd better see a doctor.

A. Never mind

B. Nothing serious

C. It doesn't matter
D. I'm sorry to hear that

4.
—Let me introduce myself. I'm Robert from Oxford University.

—_______.

A. That's OK

B. No problem

C. Nice to meet you
D. Go ahead

5.
—Hello, may I speak to Tom？

—Yes？_______.

A. My name is Tom
B. This is Tom speaking

C. I'm Tom

D. Tom is me
II.阅读理解（共15小题：每小题2分，满分30分）阅读下列短文，掌握其大意，然后从每题所给的A、B、C和D项中选出最佳选项。

A
One morning a deer rushed into a courtyard where a little boy was playing. The deer hooked the boy's clothing with its antlers（角）.This scared the little boy so much that he let out a loud cry which brought his mother running out to see what was happening. She came out just in time and saw the deer running off towards the mountains with her little boy.

The mother was so afraid！She ran after the deer as fast as she could, and not too far away，she found her son sting on the grass safely. Seeing his mother, the little boy laughed and reached out his arms to her. His mother held him tight. She was so happy that she cried.

She hurried back with her dear son. When she got home, she was amazed at what she saw. The huge tree behind her house had fallen down while she was out running after the deer. The whole house was destroyed under the tee's great weight.

Then the mother remembered the day about a year before when a deer, fleeing from a hunter, had nun into her house. She felt sorry for the frightened deer, so she covered it with some clothes and let it return to the forest.

The deer seemed to understand that she had saved its life. When leaving, it kept bowing its head to her, as if it were thanking her for her kindness.

She never imagined that the deer could remember her help. It somehow knew the tree was going to fall and kill her and her son, so it came back to save them.

When the mother remembered all this, she said, Saving the life of another is the same as saving the life of your own."

6.What made the mother run out of the house？

A. The boy's crying
B. The boy's running.

C. The deer's coming.
D. The deer's escaping.

7.The mother was frightened because_______.

A. her son was injured

B. a deer went into her house

C. the deer was taking her son to the mountains

D. her son was running to the mountains with the deer
8.What happened while the mother was running after the deer?

A. The deer hurt her son.
B. The house disappeared.

C. The house was destroyed.
D. The huge tree was cut down.

9.Why did the deer save their lives？

A. They were close friends.
B. The mother once saved its life

C. The deer once visited their house.
D. The mother drove away the hunter.

10.What is the purpose of the passage？

A. To protect animals.
B. To blame the hunter.

C. To praise the mother's bravery.
D. To encourage people to do god deeds.

B

People who live in Iceland are proud of their county and their origin. Complete independence from Denmark after World War II resulted in the county's fast development. They refuse to permit immigration（移民）though the country has a small population. Their attitude to foreigners is friendly but reserved（保守）.

The Icelanders regard themselves as one big family. Most of them earn their living by farming and people's hopes are centered on the land and its soil. Typical for rural Iceland are the isolated valley farms against mountains. Cultivated grassland stretches out from the buildings.

They mainly raise sheep and cattle. In spring, flocks of sheep are driven to mountain grassland and allowed to wander feely over the summer. When autumn puts its first mark on the mountains. the sheep are rounded up and driven down.

As in all countries where winter and darkness take up most of the year, the center of life is the home. The houses of Iceland were once built of wood，but now cement（水泥）is used in towns and stones in the countryside .During the long winters the Icelanders rarely go out of the house. When they must go out, they put raincoats over their heavy woolen overcoats and furs to keep out the damp.

11.What can we learn about the Icelanders from Pargraph1？

A. They like friendly foreigners.

B. They take pride in their own country.

C. They are satisfied with their large population.

D. They are proud of their original country, Denmark.

12.What do most Icelanders live on？

A. Farming.
B. Sheep and cattle.

C. Cultivated grassland.
D. Plants near the mountains.
13.What can we learn from the last two paragraphs?

A. Iceland is cold and damp.

B. The houses are built of wood nowadays.

C. The Icelanders like to live in the center of their houses.

D. Different kinds of animals can be seen on the mountains.

14.It can be inferred from the passage that the best time in Iceland is_______.

A. winter and spring
B. summer and autumn

C. autumn and winter
D. spring and summer

15.What is the passage mainly about?

A. The history of Iceland.
B. The rich life in Iceland.

C. The development of Iceland.
D. The special way of life in Iceland.

C
Creativity is the process of taking an idea and applying it in real life. If we aren't creative，we can't think outside the box and question what we can do.

Asking questions is a good way of sparking creativity.

First, we can ask learners questions that have more than one possible answer. In science:“How many ways can you find to empty a glass of water without touching it？”In any subject:“What else would you like to know？""How do you know that is true？"“Is there another way of doing this？"

Second, we can encourage learners to invent their own questions. We can do this for a topic that students are familiar with in their study. Firstly, discuss what makes a good question. Secondly, create questions by grouping questions into different types—open, closed，or one that challenges the imagination. Finally put those questions in order according to their importance Our teachers encourage us to ask questions and not accept the standard answers without reasoning（推理）. Our school has some activities annually to inspire creativity in every student. Our teachers encourage us to be creative and think of solutions for real-world problems. On the whole, the freedom of being allowed to be ourselves is what brings out the best in our creativity.

16.What docs the underlined word "sparking" mean in the second paragraph？

A. questioning.
B. knowing.
C. causing.
D. learning.

17.The third paragraph is developed by ______

A. telling facts
B. showing evidence

C. expressing an opinion
D. giving some examples
18.How many ways docs the author mention in inventing questions?

A. Two.
B. Three.
C. Four.
D. Five.

19.According to the last paragraph, the teachers encourage their students to _____

A. have some activities with their parents

B. take more opportunities to think carefully

C. think of solutions to problems in the real world

D. accept standard answers provided by their teachers

20.What is the best title of the passage?

A. Definition of Creativity.

B. Problems on Students Creativity.

C. The Meaning of Creativity to Students.

D. Ways of Developing Students' Creativity.
III完形填空（共15小题：每小题2分，满分30分）

阅读下面短文，掌握其大意，然后从各题所给的A、B、C和D项中选出最佳选项。

There was a clever man in a village. He knew a lot of things. Unfortunately he was
 21 .He did not have a house, and he got his meals with great 22 . Even his clothes were very much worn out.

So the man had to 23 for his meals. On seeking his old clothes, many people thought that he was 24 . Saying“Go away, "they 25 the door.

Once he somehow 26 new clothes. Wearing those new clothes，he went to the very first house. The host said 27 ,"Sir, please come in and have some food in my house." 28 soup and sweet meals were served.

Having prayed（祈祷）first，the man 29 a piece of meat and began to 30 his new clothes, saying ,"Eat, eat！"

Seeing that, the host was 31 and was not able to understand. Then he asked.” The clothes do not eat. Why do you 32 food to them？"

The old man answered, ” Just because of my new 33 , you gave me food today, but yesterday you asked me to go away. I obtained food due to these clothes, so I am
 34 to them. This is why I am feeding them." The host was a little 35
21.
A. ill
B. poor
C. careless
D. crazy
22.
A. pleasure
B. patience
C. difficulty
D. courage

23.
A. prepare
B. apply
C. wait
D. beg

24.
A. mad
B. angry
C. old
D. weak

25.
A. pushed
B. kicked
C. shut
D. broke
26.
A. got
B. washed
C. ordered
D. mended

27.
A. impatiently
B. sadly
C. anxiously
D. politely

28.
A. Cold
B. Delicious
C. Boiling
D. Remaining

29.
A. cooked
B. dropped
C. took
D. made

30.
A. cut
B. bring
C. hide
D. feed

31.
A. satisfied
B. surprised
C. disappointed
D. excited

32.
A. offer
B. lend
C. donate
D. send

33.
A. idea
B. face
C. clothes
D. arrival

34.
A. grateful
B. used
C. friendly
D. devoted

35.
A. pleased
B. ashamed
C. afraid
D. serious
 IV.语法填空（共10小题：每小题1.5分，满分15分）

阅读下面短文，按照句子结构的语法性和上下文连贯的要求，在空格处填入一个适当的词或使用括号中词语的正确形式填空。

Robots have been widely used in our daily life. They can be 36 （see）in many factories today and have gone to such far places as 37 moon. Some robots can "see” 38 （clear）, for they use TV cameras as their 39 （eye）. Many robots have computer brains. Now they have even come into 40 （we）homes and work as 41 (help）at home. Not only can they do simple jobs for us, such as 42 （put）things into boxes, but also they can look 43 babies .Unlike human beings 44 need to sleep, robots can work 24 hours a day. In the future, with the aid of robots, our life will become much 45 （easy）than before.
V.书面表达（满分15分）

46.假如你是李华，你的朋友Robert来信说要来中国学汉语，想了解你校情况。你回信告知对方：你校建于1950年，校园环境优美，有教学楼、图书馆、音乐舞蹈室、游泳池和运动场，而且你校的老师都很优秀，对学生很有耐心。

内容要点：

（1）听说Robert要来你校学习，你很高兴；

（2）简单介绍你校情况：

（3）期待早日在中国见到Robert
注意：1.词数80左右：

2.可以适当增加细节，以使行文连贯：
3.开头和结尾已经给出，不算字数。
1-5 ACDCB

6-10 ACCBD 11-15 BAADD 16-20 CDBCD

21-25 BCDAC26-30 ADBCD 31 - 35 BACAB

36 . seen 37 . the 38 . clearly 39 . eyes 40 . our
41. helpers 42 putting 43 . after 44 . who 45 . easier

Ⅴ书面表达

Dear Robert,
I'm very glad to hear that you are planning to come to China and learn Chinese in our school. Let me give you a brief introduction of our school. Set up in 1950, our school campus is big and beautiful. We have three teaching buildings, a nice library, the room for music and dancing, a swimming pool and a sports field. Above all, we have excellent teachers with great patience toward us.
Looking forward to seeing you here in China.
Yours,

Li Hua
