江苏省仪征中学2020届下学期高三英语作业（8）

第一部分 听力（共 20 小题；每小题 1 分，满分 20 ）

第一节 (共5小题; 每小题1分, 满分5分)
1. What does Fled want to borrow from Lily?

A. A pencil box.

B. A pencil.

C. Ten dollars.

2. Where will David graduate from?

A. An elementary school.
B. A junior high school.

C. A senior high school.

3. When was the man bitten by the dog?

A. When he was playing with it.
 B. When he was feeding it.

C. When he was playing at his uncle’s home.

4. What are they mainly talking about?

A. Causes of an earthquake.
B. Effects of an earthquake.
C. Ways of handling an earthquake.

5. Why is the man’s sister weeping?

A. Because the man quarreled with her.
B. Because she was frightened by a film.

C. Because she wasn’t allowed to see a film.

第二节 听下面5段对话或独白。每段对话或独白读两遍。听第6段材料, 回答第6 至8 题。
6. What does Mike invite Jane to do?

A. To go to his home.
B. To go to the cinema.
C. To go to play computer games.

7. What did Jane’s mother buy for her last night?

A. A new video CD.
B. A new video game.
C. A new camera.
8. Why does Jane say sorry to Mike?

A. Because her uncle went to Europe.

B. Because she doesn’t know how to take pictures.

C. Because her camera isn’t at home now.
听第7段材料, 回答第9 至11 题。
9. Why did Jerry’s father call the police?

A. Because he was robbed in the street.
B. Because his house was broken into.

C. Because he was stolen on a bus.

10. What did Jerry’s father lose?

A. A watch and a camera.

B. A watch and a cell phone.

C. A camera and a wallet.

11. What is a lucky thing for the event?

A. Nobody was hurt.

B. It didn’t cause too much loss.

C. The criminal was arrested soon.

听第8段材料, 回答第12 至14 题。
12. When does the conversation take place?

A. In the morning.

B. In the afternoon.
 C. In the evening.
13. What does the man like to do?

A. Watch TV.

B. Draw pictures.

C. Play the piano.

14. What are they talking about?

A. Weekend.

B. Hobbies.

C. Habits.

听第9段材料, 回答第15 至17 题。
15. What is the man doing in the conversation?

A. He’s booking a room through the booking service.

B. He is checking in a good hotel.

C. He is reserving a room by telephone.

16. What kind of room would the man like?

A. A double room looking onto the street.
B. A single room looking onto the street.

C. A single room looking onto the sea.

17. What do we know about the rooms in the Grand Hotel?

A. Most rooms have a private bathroom.

B. Every room costs thirty dollars a night.

C. Every room has radio, television and telephone.

听第10段材料, 回答第18 至20 题。
18. Which tip is not mentioned in the passage?

A. Keeping a water bottle on the desk.
B. Cleaning and washing.

C. Opening the window for the fresh air.
19. How can we rest properly?

A. Spend 5 minutes chatting. B. Walk around the office. C. Relax by looking out.

20. Why should we learn to say “No” at work?

A. To keep ourselves amused. B. To turn down colleagues. C. To avoid stress.

第二部分
单项填空 (共 15 小题；每小题 1 分，满分 15 分)
21. After the actor was caught taking drugs, all the scenes in which he appeared in the film were_____.

A. cut out
B. cut down
C. cut up
D. cut off

22. Our teacher often tells us that the present efforts ______ in our future will be rewarded sooner or later.

A. investing
 B. to invest
C. being invested
D. invested

23. Dozens of individuals were given the highest state honors in the grand ceremony, all of _______

have made outstanding contributions to our nation.
A. whom
B. who
C. which
D. them

24. ______ from a real event, the Climbers tells the story of the first Chinese team to conquer Mount Everest in 1960.

A. Adapting
B. To adapt
C. Having adapted
D. Adapted

25. It was two days after he arrived at the mountain village______ he found the villagers faced with a severe shortage of clean drinking water.

A. when
B. since
C. where
D. that

26. When you have finished the report, believe it or not, I ______ for about 3 hours.

A. will be waiting
B. waited
C. will have waited
D. have waited
27. The thought took root in Europe long before people realized ______ diverse language could be.

A. how
B. that
C. what
D. where

28. Making your new business successful requires luck, patience and ______, so you should work with great attention and effort.

A. regulation
B. application
C. adaptation
D. identification

29. The ______ difference between Sam and me was the fact that I took life seriously.

A. official
B. potential
C. essential
D. confidential
30. Having failed in the driving test again, she’s feeling a bit ______ and needs cheering up.

A. once in a blue moon

B. down in the dumps

C. as cool as a cucumber

D. on top of the world

31. — When can we move to the new apartment?

— Well, it ______, and hopefully, the job will be done in a couple of weeks.

A. is being decorated

B. is decorated
C. was decorated
D. had decorated
32. I’ve been away for 3 whole days. Can you ______ me on what’s happened here?

 A. update
B. evaluate
C. indicate
D. investigate

33. Many coral reefs in warm water areas would not be dying out ______ for the pollution accumulated over the previous years.

A. if it is not
B. were it not
C. had it not been
D. if they were not

34. ______ all of these factors in the job market, we can get the conclusion that young people should

choose their job according to their interest.

A. In case of
B. In view of
C. In contrast to
D. In comparison to

35. —You don’t seem to be on good terms with your partner, Jack.

—______. I’m not quite myself these days and don’t want to talk, that’s all.

A. Not exactly
B. Not at all
C. Never mind
D. Not a little

第三部分 完形填空（共 20 小题；每小题 1 分，满分 20 分）
Nowak has been running her own lawn care business since she was 12 years old. The income from that job put her through two years at a __36___ college in her hometown of Cheyenne.

But in the fall, when she _37_ to the University of Wyoming for a bachelor’s in business and marketing, she discovered her seasonal __38__ wouldn’t go as far. In Cheyenne, tuition (学 费) was low and Nowak lived with her parents. In Laramie, tuition went up and there was 39 _ to pay. She had to take a second __40__ , helping other students write resumes.

Nowak’s parents 41_ her decision to go to college but couldn’t support her 42 , so she’s been paying for it on her own. She’s _ 43_ of her ability to take care of herself, but she knows she’s _ 44 _ . She sees how easy it is for friends who don’t work to get _ 45_ with student clubs and networking opportunities—things she _46_ to find the time for. If she didn’t have to work she would have a college __47__ like other students.

A state-funded scholarship would have _ 48 _ her out. High schoolers have to meet certain ACT requirements to _49 __ for it. She heard about it in eighth grade, but it didn’t 50_ again until she was applying to community college. And that was too _ 51_ to bring her ACT score up by the two points to get the most out of it.

Despite all the _52 _ , Nowak is right where she needs to be. She still received the scholarship, but a lesser _ 53 . With her struggle through and determination, she’s _ 54 _ to graduate next year. Eventually, she’d like to use her degree to 55 her lawn care business.

	36. A. royal
	B. senior
	C. private
	D. community

	37. A. adjusted
	B. travelled
	C. objected
	D. transferred

	38. A. earnings
	B. factors
	C. changes
	D. harvests

	39. A. tax
	B. rent
	C. loan
	D. debt

	40. A. job
	B. look
	C. place
	D. chance

	41. A. judged
	B. backed
	C. doubted
	D. abolished

	42. A. academically
	B. mentally
	C. financially
	D. socially

	43. A. careful
	B. worthy
	C. afraid
	D. proud

	44. A. missing out
	B. working on
	C. standing by
	D. running off

	45. A. confused
	B. informed
	C. involved
	D. pleased

	46. A. happens
	B. struggles
	C. promises
	D. demands

	47. A. admission
	B. degree
	C. background
	D. experience

	48. A. sought
	B. wore
	C. allowed
	D. helped

	49. A. qualify
	B. account
	C. enquire
	D. provide

	50. A. give up
	B. go up
	C. come up
	D. clear up

	51. A. late
	B. rare
	C. serious
	D. popular

	52. A. challenges
	B. experiments
	C. discoveries
	D. priorities

	53. A. capital
	B. amount
	C. avenue
	D. charge

	54. A. on trial
	B. on edge
	C. on board
	D. on track

	55. A. launch
	B. defend
	C. expand
	D. contact

第四部分
阅读理解 (共 15 小题；每小题 2 分，满分 30 分)
 A

Shakespeare’s Globe Theatre and Exhibition Tour

Overview

Shakespeare’s Globe Exhibition is the world’s largest exhibition devoted to Shakespeare. Located beneath the reconstructed Globe Theatre on London’s Bankside, the exhibition explores the remarkable story of the Globe, and brings Shakespeare’s world to life using a range of interactive displays and live demonstrations.

Highlights
Tour the reconstructed Globe Theatre and see how plays were staged in Shakespeare’s day

All-day access to the interactive Globe Exhibition

Actors, recordings and interactive displays bring Shakespeare’s world to life.

Schedule

April 23 to October 9
9:00 am to 5:00 pm. On Monday, tours run all day. Tuesday to Saturday, last tour departs at 12:30

pm and at 11:30 am on Sunday due to performances taking place on these days.

October 10 to March 31

10:00 am to 5:00 pm.

Important note:
Rehearsals (排练) will also take place throughout the Theatre Season. Please note that access to the Globe Theatre may be restricted and there may be occasions when the Globe tours are unable to run. When the Globe tours are not available, Rose or Bankside tours can be offered instead.

Additional info

Inclusions: Entrance fee and all day access to Exhibition

Guided tour of Shakespeare’s Globe Theatre (maximum 50 people)

Exclusions (不包含项目): Hotel pickup and drop off

Food and drinks, unless specified

Pricing

Click the link below to check pricing & availability on your preferred travel date. Our pricing is

constantly updated to ensure you always receive the lowest price possible - we 100% guarantee it.

VIEW PRICING AND AVAILABLE
	Theatre Tour and
Exhibition
	Shakespeare’s Globe Theatre Tour and Exhibition
	$22.34

	Theatre Tour and
Afternoon Tea
	Shakespeare’s Globe Theatre Tour and Exhibition plus Afternoon
Tea at 3:00pm in the Swan Brasserie or Bar.
	$62.89

56. In this Shakespeare’s Globe Theatre Tour, we can ______.

A. visit the original Globe Theatre

B. enjoy a British afternoon tea for free

C. experience Shakespeare’s world in an interactive way

D. visit the exhibition in the Globe Theatre
57. What is true about the tour according to the passage?

A. Rehearsals may affect the tour.

B. The pricing remains the same.

C. Performances take place throughout the year.

D. The opening hours are the same in May and in November.

B

If plastic had been invented when the Pilgrims (清教徒移民) sailed from Plymouth, England, to North America and the Mayflower had been stocked with bottled water and plastic-wrapped snacks, their plastic waste would likely still be around, four centuries later. If the Pilgrims had been like many people today and had simply thrown their empty bottles and wrappers over the side, Atlantic waves and sunlight would have worn all that plastic into tiny bits. And those bits might still be floating around the world’s oceans today, waiting to be eaten by unfortunate fish, and eventually perhaps by one of us.

Because plastic wasn’t invented until the late 19th century, and production really only took off around 1950, we have a mere 9.2 billion tons of the stuff to deal with. Of that, more than 6.9 billion tons have become waste. And of that waste, a shocking 6.3 billion tons never made it to recycling facilities.

No one knows how much unrecycled plastic waste ends up in the ocean, Earth’s last sink. In 2015, Jenna Jambeck, a university of Georgia engineering professor, caught everyone’s attention with a rough estimate: between 5.3 million and 14 million tons each year just from coastal regions. Most of it isn’t thrown off ships, she and her colleagues say, but is dumped carelessly on land or in rivers, mostly in Asia. It’s then blown or washed into the sea. It’s unclear how long it will take for that plastic to completely biodegrade (降解). Estimates range from 450 years to never.

Meanwhile, ocean plastic is estimated to kill millions of marine animals every year. Nearly 700 species, including endangered ones, are known to have been affected by it. Some are harmed visibly-strangled (勒死) by abandoned fishing nets. Many more are probably harmed invisibly. Marine species of all sizes, from fish to whale, now eat microplastics, the bits smaller than one-fifth of an inch across. On Hawaii’s Big Island, on a beach to which no paved road, I walked ankle-deep through mocroplastics. After that, I could understand why some people see ocean plastic as an approaching disaster, worth mentioning in the same breath as climate change.

And yet there’s a key difference: Ocean plastic is not as complicated as climate change. There are no mean waste deniers (否认者), at least so far. To do something about it, we have to remake our planet’s entire energy system.

“This isn’t a problem where we don’t know what the solution is,” says Jambeck. “We know how to pick up garbage. Anyone can do it. We know how to deal with it. We know how to recycle.” It’s a matter of building the necessary institutions and systems, she says--ideally before the ocean tums, for centuries to come, into a thin soup of plastic.

58. In the first paragraph the author emphasizes the fact that ______.

A. British people migrated to America four centuries ago.

B. people have kept doing research in plastic for four centuries.

C. there was no plastic pollution four centuries ago.

D. plastic waste would remain in the ocean for four centuries.

59. How are marine animals harmed invisibly by ocean plastic?

A. They eat microplastics.

B. They drown in microplastics.

C. They are coated with waste plastic bags.

D. They are struggling in abandoned plastic nets.

60. Which of the following statements is TRUE according to the passage?

A. People all agree reducing plastic production is the solution.

B. People tend to agree plastic waste has caused ocean plastic.

C. It has been scheduled to reverse the trend of climate change.

D. It has been scheduled to reverse the trend of ocean plastic.

C

Facial Recall

Large gatherings such as weddings and conferences can be socially overwhelming. Pressure to learn people’s names only adds to the stress. A new facial-recognition app could come to the rescue--but privacy experts recommend proceeding with caution.

The app, called SocialRecall, connects names with faces via smartphone cameras and facial recognition, potentially eliminating the need for formal introductions. “It breaks down these social barriers we all have in terms of initiating the protocol to meet somebody,” says Barry Sandrew, whose start-up, also called SocialRecall, created the app and tested it at an event attended by about 1,000 people.

 After receiving an invitation to download SocialRecall from an event organizer, a prospective user is asked to take two selfies and sign in via social media. At the event the app is active within a previously defined geographical area. When a user points his or her phone camera at an attendee’s face, the app identifies the individual, displays the person’s name, and links to his or her social media profile. To protect privacy, it recognizes only those who have consented to participate. And the app’s creators say it automatically wipes users’ data after an event.

Ann Cavoukian, a privacy expert who runs the Privacy by Design Center of Excellence at Ryerson University in Toronto, commends the app’s creators for these protective measures. She cautions, however, that when people choose to share their personal information with the app, they should know that “there may be unintended consequences down the road with that information being used in another context that might come back to bite you.”

The start-up has also developed a version of the app for individuals who suffer from prosopagnosia, or “face blindness,” a condition that prevents people from recognizing individuals they have met. (Sandrew, who has prosopagnosia himself, notes that the app has not yet been tested on others with the condition.) To use this app, a person first acquires an image of someone’s face, from either the smartphone’s camera or a photograph, and then tags it with a name. When the camera spots that same face in real life, the previously entered information is displayed. The collected data are stored only on a user’s phone, according to the team behind the app.

Jason Schultz, a professor of clinical law at New York University, who was not involved with the app’s creation, remains cautious: “The cost to everyone whom you are surveilling with this app is very, very high, and I don’t think it respects the consent politics involved with capturing people’s images.”

61. Why do lots of privacy experts not advocate the facial-recognition app?

A. Because it is only active within a defined area.

B. Because the technology behind is still not mature.

C. Because the app has not been tested on a large scale.

D. Because users’ personal information might be misused.

62. Paragraph 3 is mainly about ______.

A. how the app works B. how the app was created

C. what makes the app popular D. what people can do with the app

63. SocialRecall helps people with prosopagnosia by ________.

A. giving names to the photos kept in their smartphones

B. collecting information previously entered in the phone

C. providing the information of a person when they first meet

D. showing the person’s information when it spots a stored face
64. What can we learn about SocialRecall from the passage?

A. It may put people’s privacy at risk.

B. It has caused unintended consequences.

C. It can prevent some communication disorders.

D. It is praised by users for its protective measures.

D

On Wednesday afternoon, a handsome, wealthy attorney renowned for handling affluent clients came into the restaurant. At least that’s how Lawrence described himself to me in his intro. He was dressed in a sharp navy suit, white shirt and silk tie. He asked, “How long have you been waiting tables?”

Jokingly, I replied, “I’m new, so forgive me if your meal lands on your lap.”

He replied, quite sternly, “Don’t make excuses for your mistakes.” I thought he was joking, but his face lacked even the hint of a smile. In the same tone, he said, “Come to dinner with me Saturday night.”

I ignored his invitation, which seemed more like a demand, and asked, “How long have you been an attorney?”

“As long as I’ve wanted.”

Confused and curious, I prodded: “What kind of answer is that?”

“The only one you’re going to get.” Lawrence placed his order: filet mignon, green beans instead of broccoli. Staring at me straight-faced, he added, “I’ll have bottled water. Tap is for the waitstaff .”

As soon as I brought his food to the table, he took his fork and inspected the filet. “Saturday night I’ll take you to a restaurant that makes this one look like fast food.”

“I enjoy fast food; it’s unpretentious,” I responded. “Besides, I haven’t agreed to any date.”

After he asked for the bill, I carefully removed his glass, plate and utensils, trying not to drop anything on him or the floor. As I cleared the table, he asked, “So, are we on for this weekend?”

Something about him was intriguing. So as not to appear too eager, I replied with a tentative, “I guess so.”

Phone in hand, he asked, “What’s your name and number? I’ll call for your address.”

I took out my phone and said, “First, you tell me yours.”

He paid with cash, and instead of a tip, left a note stating he would make it up to me on Saturday night.

He waited until Saturday morning before calling to ask for my address. I told him to park in the upper tier of the parking garage next to my apartment building.

“Why can’t I just pick you up at your apartment?” he asked.

“I don’t know you well enough for that. Is that a problem?”

“No, but it’s weird.”

“Not to me.”

“OK, I’ll meet you there. Do you have any nice clothes to wear?”

“Lawrence, you better shape up before tonight, or this date isn’t going to take off. I look good in anything.”

“OK, OK, calm down.”

I arrived early, and the adrenaline was rushing through my veins as I waited for Lawrence in the parking garage. The minutes passed slowly until I heard the sound of a car engine approaching from below.

Lawrence had arrived in a black stretch limousine.

Waiting for Lawrence were three FBI agents—colleagues of mine—with cameras. Lawrence wasn’t an attorney; he was an unemployed jewelry store employee who stole hundreds of thousands of dollars in merchandise. His ex-fiancée went to the police after he broke off their engagement. But her story hadn’t been enough; we needed evidence.

I ran the prints from Lawrence’s glass and utensils— they matched perfectly with the ones found in the store’s safe. In the trunk of the limo, Lawrence had suitcases packed for a getaway. Hidden inside one was a small sack of jewels: rubies, diamonds, pearls, sapphires and emeralds.

As I walked towards the limo, I heard Lawrence pleading, “Please, I needed the money to pay bills!”

I yelled back, “Don’t make excuses for your mistakes!”

65. What did the author think of Lawrence’s introduction?

A. Convincing. B. Unbelieving. C. Ambiguous. D. Joking.

66. What does the underlined word “sternly” in paragraph 3 probably mean?

A. Stubbornly. B. Seriously. C. Friendly. D. Lively.

67. The author ignored Lawrence’s invitation because _______?

A. she didn’t want to be connected with him.

B. she thought him to be distant.

C. he wasn’t the man she had affection for.

D. she wanted to trick him into giving himself away.

68. Why did the author “carefully removed his glass, plate and utensils”?

A. To avoid embarrassment.

B. Not to land anything on his lap.

C. To get the evidence for his crime.
D. Not to break them.

69. Which of the following words can be used to describe “I” in the passage?

A. Kind and friendly.

B. Easygoing and clever.

C. Distant and cautious.

D. Brave and wise.
70. What is the best title for the passage?

A. Familiar words.

B. A thief.

C. A mistake.

D. A story of a famous attorney.

第Ⅱ卷 (两部分 共 35 分)

第五部分 任务型阅读（共 10 小题；每小题 1 分，满分 10 分）
请认真阅读下列短文，并根据所读内容在文章后表格中的空格里填入一个最恰当的单词。注意：每个空格只填 1 个单词。请将答案写在答题纸上相应题号的横线上。
Chances are you have heard about the “marshmallow test.” Put a marshmallow in front of a child and give them two choices: eat it now or wait 15 minutes and get two. According to a classic study, children able to delay gratification (满 足) and wait for the second marshmallow have better academic, social and health outcomes years later. Since these early experiments, researchers have shown that a wide range of childhood traits from social and emotional skills to motivation and self-control can predict better life outcomes.

Now a new study has found another link between behavior in childhood and success later in life. Published in the medical journal JAMA Psychiatry, my colleagues and I report that children who were rated as “inattentive” by kindergarten teachers had lower earnings at ages 33 to 35, and those

rated as prosocial--such as being kind, helpful and considerate--earned more.

This study shows that inattention may be among the most powerful early behavioral predictors of future earnings. It also demonstrates that it is possible to identify children at risk of lower future earnings based on a single teacher assessment made in kindergarten, which has important practical implications. If these children can be identified, then it may be possible to intervene--for example, by flagging them for further assessment or by providing support or prevention programs--and thus improve their life chances.

The classic marshmallow study failed to account for intelligence and family background, which are known to influence future life success. Recent efforts to replicate that experiment using a larger and more diverse sample found that the effect was roughly half of that seen in the classic study. When the researchers controlled for the children’s IQ and family background, the effect virtually disappeared.

In another influential study, published in 2011, children aged three to 11 with good self-control were reported to have more wealth, better health and fewer criminal conviction in early adulthood. But the paper failed to consider the role of antisocial traits, such as aggression and opposition. When these were adjusted for in a replication study, the effects were considerably weakened. One problem with self-control studies such as these is that they lump many traits--such as attention, delayed gratification and conscientiousness--together to create a single composite self-control score, often combining traits assessed across multiple years. This approach makes it hard to identify the “active ingredients” that are linked with the outcome of interest, a crucial step if you plan to develop targeted intervention programs designed to improve life outcomes by promoting “good” traits and reducing “bad” ones.
	The (71)__ _
 marshmallow test
	Children who wait for the second marshmallow perform better academically, (72)

and socially later on in life.

	The main factor from a new study: inattention
	Children who are considered inattentive at kindergarten earn much (73) _____
_____at ages 33-35 than those with such positive (74)
_________as kindness, helpfulness and consideration.

	
	It’s possible to judge if a child has potential low future outcome according to how he is (75) ___ by the kindergarten teacher. This (76) ____________ that we can help these children by providing (77) ____________ or prevention programs.

	Findings of the new study
	Children’s future life is greatly (78)
_
by other factors like intelligence and family background.

Antisocial traits such as aggression and opposition also (79)
_

the effect considerably.

The (80)
_
of the traits across years makes it hard to identify which traits are active during a specific time period.

