

--	--

111 年國中教育會考

英語科閱讀參考試題本

請不要翻到次頁！

讀完本頁的說明，聽從監試委員的指示才開始作答！

※請先確認你的答案卡、准考證與座位號碼是否一致無誤。

請閱讀以下測驗作答說明：

測驗說明：

這是國中教育會考英語科閱讀參考試題本，試題本採雙面印刷，共 **13** 頁，有 **41** 題選擇題，每題都只有一個正確或最佳的答案。測驗時間從 **10：30** 到 **11：30**，共 **60** 分鐘。作答開始與結束請聽從監試委員的指示。

注意事項：

1. 所有試題均為四選一的選擇題，答錯不倒扣。
2. 試題本分為單題和題組兩部分。
3. 部分試題中的單字或片語加註中文，以利參考。
4. 依試場規則規定，答案卡上不得書寫姓名座號，也不得作任何標記。

故意汙損答案卡、損壞試題本，或在答案卡上顯示自己身分者，該科考試不予計列等級。

作答方式：

請依照題意從四個選項中選出一個正確或最佳的答案，並用 **2B** 鉛筆在答案卡上相應的位置畫記，請務必將選項塗黑、塗滿。如果需要修改答案，請使用橡皮擦擦拭乾淨，重新塗黑答案。例如答案為 **B**，則將 ② 選項塗黑、塗滿，即：① ● ③ ④

以下為錯誤的畫記方式，可能導致電腦無法正確判讀。如：

- ① ② ③ ④ — 未將選項塗滿
- ① ② ③ ④ — 未將選項塗黑
- ① ● ③ ④ — 未擦拭乾淨
- ① ● ③ ④ — 塗出選項外
- ① ● ● ④ — 同時塗兩個選項

請聽到鐘（鈴）響起，於試題本右上角方格內填寫准考證末兩碼，再翻頁作答

國立臺灣師範大學心理與教育測驗研究發展中心 聲明

1. 本試題本，純作為練習參考之用。
2. 為使考生能充分了解國中教育會考之命題精神與試題本格式，同意各界在非營利目的之條件下使用此試題本。請勿隨意拼裝資料，導致誤解，採用時請註明出處，並書面通知本中心。

第一部分：單題（第 1-18 題，共 18 題）

1. Look at the picture. The man is holding a _____ of grapes in his hands.

- (A) bag
- (B) basket
- (C) bowl
- (D) box

2. This dress is pretty, _____ it does not look good on me.

- (A) so
- (B) but
- (C) or
- (D) if

3. My cat got excited when it saw the boy _____ the birds.

- (A) catches
- (B) catching
- (C) to catch
- (D) caught

4. Mr. Jackson is a very _____ writer; people of all ages enjoy his stories.

- (A) polite
- (B) popular
- (C) handsome
- (D) honest

5. Playing sports at least three times a week _____ good for your health.

- (A) is
- (B) are
- (C) has
- (D) have

6. Charles _____ a day in the department store looking for a hat for his wife.

- (A) cost
- (B) spent
- (C) saw
- (D) made

7. _____ a map with you when you go to a place for the first time.

- (A) Have taken
- (B) Take
- (C) Taking
- (D) To take

8. Mark studies very hard and never _____ classes. He goes to school even when he is sick.

- (A) loses
- (B) misses
- (C) changes
- (D) forgets

9. My favorite dress is _____ my mom made for me for the New Year.

- (A) it
- (B) the one
- (C) this
- (D) which

10. The factory has been throwing trash into the river for years. Now _____ must be taken to stop this.

- (A) action
- (B) chances
- (C) exercise
- (D) notes

11. Karen: I've never eaten in the restaurant next to the theater. It looks so dark inside.

Renee: Oh, one of my friends _____. She said the food there was not bad.

- (A) does
- (B) do
- (C) has
- (D) have

12. The last five years have not been _____ to Jennie. Her face is covered with lines and she looks much older than she is.
 (A) kind (B) special (C) real (D) enough
13. The food shops in town have all experienced a big _____ in sales these days. They have been losing business since the new supermarket opened this spring.
 (A) drop (B) mistake (C) rise (D) start
14. _____ other waiters in the restaurant have worked here longer than Clark; only Lois and Lana started working here before him.
 (A) All (B) Most (C) Some (D) Few
15. Sabine walks so _____ in the apartment that sometimes you don't even know she's just passed by. You wonder if her feet ever touch the floor.
 (A) freely (B) lightly (C) shyly (D) slowly
16. Anyone who reads Loren's business plan will quickly see some serious problems in it, or _____ feel something is not right.
 (A) at least (B) even (C) in fact (D) still
17. Tammy is going to Tokyo next week. She is not sure whether she should bring a coat or sweater. What words should she type in to look for the information on the Internet?
- | | |
|--|--|
| (A) Tokyo festival | (B) Tokyo restaurant |
| (C) Tokyo train | (D) Tokyo weather |

18. Jason didn't understand what "took off" meant in the reading below:

... He just took off. He couldn't wait for the meeting to finish. He needed to pick up his daughter at the airport.

He looked it up in the dictionary and found more than one meaning. What does "took off" mean here?

- (A) To start to be successful.
 (B) To leave without telling anyone.
 (C) To leave the ground and begin to fly.
 (D) To copy something somebody does and make people laugh.

(19-21)

The book festival is coming!

Do you have some books you don't want?
Your old love may be someone's new favorite.

Bring one book to the Town Library & get another one home for free!

✧ When & How:

March 2 - March 14 *Bring one book for one book festival card.*

March 16 - March 31 *Bring one card for one book you like to read.*

✧ What books:

All kinds of books **EXCEPT** school books, comic books, and dictionaries.

Notice:

① *Your book must be in good shape, without any page missing.*

② *Your book must be clean, and nothing is written on it.*

Want to know more? Please call 1234-5678. (We are closed on Mondays.)

-Town Library-

19. What is the book festival for?

- (A) Selling second-hand books.
- (B) Telling people how to choose books.
- (C) Inviting people to change books with each other.
- (D) Knowing what kinds of books are the most popular.

likely 可能

20. Sonja is busy packing some books for the book festival. Which is most likely one of them?

- (A) An old dictionary of medicine.
- (B) A book of short stories in English.
- (C) A picture book with her own notes.
- (D) A workbook she used in her math class.

21. Look at the calendar. If Sean has a book festival card, when can he use it?

- (A) March 3.
- (B) March 14.
- (C) March 23.
- (D) March 29.

calendar 月曆

March						
Sun.	Mon.	Tues.	Wed.	Thurs.	Fri.	Sat.
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

FunGana 2016

No idea where to spend your vacation? If you are a big fan of sun, beach, and water sports, then you must join FunGana 2016!

Over the years, FunGana has taken people to many places in Ghana. This year, we are taking you to Piso Island, one of Ghana's beautiful islands. Piso Island is adjacent to Wako Island, the biggest island in Ghana, so it is only 15 minutes away by boat from Wako Island. The best time to visit? All year around, the weather on Piso Island is just wonderful for a vacation. You can sail out to watch whales, or enjoy one of the best mud springs in the world. We will also show you around the island in a special car, the Cocoon Rider. It's our pleasure to help you enjoy your stay on Piso Island.

Find out more about FunGana 2016 at <http://www.fungana2016.com.gn>.

22. What is FunGana 2016 for?
- (A) Studying sea animals in Ghana.
 - (B) Giving courses in water sports.
 - (C) Giving weather reports in Ghana.
 - (D) Helping people experience Ghana.
23. What does the reading say about Piso Island?
- (A) It makes the best cars in Ghana.
 - (B) It has nice weather in every season.
 - (C) It is the most popular island in Ghana.
 - (D) It has the most mud springs in the world.
24. What does adjacent to mean?
- (A) Like.
 - (B) Near.
 - (C) Bigger than.
 - (D) Warmer than.

(25-26)

When you need to see a doctor, surely you will want to see a good one. But there is one important thing you may never have thought about: Has your doctor rested enough?

Doctors in our country often have to work 34 hours or longer without sleep. Most of them work 104 hours a week, and some even 150. (There are only 168 hours a week!) One report said that a doctor who works such long hours cannot think more clearly than a drunk driver. Another found that doctors who sleep 5.8 fewer hours than the week before might make 22% more serious mistakes. Surely no one wants to get in a car that is driven by a drunk driver. So, how safe would you feel when you are under the care of a tired doctor?

Sadly this problem has been around for a long time. There are no laws about it yet and hospital bosses don't look like they care either. And that is why we doctors are asking you to join us on the street this Sunday. Fight together with us on the street so we can fight better for your life in the hospital.

 Time: 1 p.m. May 2nd Place: City Hospital Square

 drunk 酒醉的 law 法律

25. What is this reading for?

- (A) Telling people rules about hospital visits.
- (B) Getting people to stand up and speak for doctors.
- (C) Telling people how to find a good doctor for themselves.
- (D) Getting doctors to share their experiences in saving lives.

26. What does this problem mean in the reading?

- (A) Doctors' long working hours.
- (B) Doctors' problems with nurses.
- (C) Doctors do not see enough people a day.
- (D) Doctors are not paid enough for their work.

(27-28)

Below is the information about sea lions and seals that Vincent found on a website.

SEA LIONS

Sea lions have ear flaps. They are usually brown. Sea lions spend most of their time on land. Their back flippers can move in a circle, so it's easy for them to move on land. When they swim, they move their front flippers. They can be underwater for 8 to 20 minutes. Sea lions live in groups. They are noisy and "talk" loudly. But a baby sea lion is still able to hear its mother even when many mother sea lions are calling out for their babies at the same time.

SEALS

Seals don't have ear flaps. Baby seals are all white, and adult seals are usually gray with dark spots. Seals spend most of their time in water. They can stay underwater for 2 hours! They are good swimmers because they can swim with their back flippers, which are like fish tails. However, their back flippers cannot move in a circle, so it's not easy for them to move on land. They seldom come to land except when they want to have babies. Seals usually live alone. They are quiet and only make short soft sounds.

27. On which website did Vincent most likely find the information above?

likely 可能

G sea lions seals - Goggle x

← → C https://www.goggle.com.tw

Goggle sea lions seals

(A) Facts about sea lions and seals | Animal Science
www.animalscience.com/facts/sealionsvsseals
 Who is who? A sea lion or a seal? Let's find out by first looking at...

(B) Sam and Lily are coming to town | The Toy Family
www.thetoyfamily.com/dolls/samandlily
 Sam, the sea lion, and Lily, the seal, are now on sale. Buy two dolls for only...

(C) Sea lions, Seals and Me | Music Box
www.musicbox/sealionssealsandme.com
 Simon Fisherman's new song Sea lions, Seals and Me is coming out today. Check it out here...

(D) Is it OK to hunt sea lions and seals | The Reporter
www.thereporter/isitoktohuntsealionsandseals
 "We've been hunting sea lions and seals since my grandparents' days. It is an important part of our life," said Nina Okpik. ...

28. Vincent took notes on the information about sea lions and seals he learned. What could he write at the bottom of the first column?

column 欄

	Sea lions	Seals
What do they look like?		
How long can they be underwater?		
How do they live?		
Do they make loud sounds?		
_____?		

- (A) How do they swim
 (B) How long can they live
 (C) Where do they find food
 (D) Who takes care of their babies

(29-31)

In Taiwan, more than ten million people eat out every day. And every day 17.5 million paper lunch boxes and 2.8 million pairs of chopsticks are thrown away after they are used just once. That's a lot of garbage.

Now, a new kind of paper lunch box could help a little with this problem. This new lunch box doesn't look much different from other lunch boxes. But on the back of its cover, there is a dotted line in the shape of a spoon or a pair of chopsticks. Pull off the piece along the dotted line and you'll get a spoon or chopsticks. You can use them to eat. This way, less garbage is made after the meal. Besides, you'll never have to worry about bringing a spoon or chopsticks with you.

Though this new lunch box will still be used just once and thrown away, for restaurants that sell hundreds of boxed lunches a day and for people who need to buy them, it is a lovely idea that makes eating out friendlier to our planet.

 dotted line 虛線

29. What is special about the new lunch box?

- (A) It helps make less garbage.
- (B) It is light and very easy to carry.
- (C) It helps keep food fresh for longer.
- (D) It can be washed and used many times.

30. Which of the four things below is designed in the same way as the new lunch box?

 design 設計

(A)

Don't worry that you'll make garbage after you use this dish. It is made of leaves! Just put it in the ground in your garden.

(B)

After you finish eating with this spoon, you can eat the spoon too! It is made of rice and flour.

(C)

The cover of this butter package can be used as a knife! No other knife is needed.

(D)

You can not only write on this note paper but also grow plants with it. There are seeds inside the paper!

31. In the second paragraph, the writer writes that the new lunch box “could help a little with this problem.” Why does the writer say “a little”?

 paragraph 段落

- (A) Because restaurants may not want to use it.
- (B) Because it is still used once and thrown away.
- (C) Because it makes eating out more convenient.
- (D) Because it looks just like any other lunch box.

The Pick of the Week

Every Friday night, people get together and roller skate in the center of the city, and they make up a line of 10 miles! Even the police roller skate. They wear roller skates to help watch roller skaters. What do you think about Friday Night Skate? Tell us!

① Roy wrote:

I've never missed it. I mean, it's the only chance that I can roller skate on the road without worrying I might get hit by cars. I have great fun. But still, I hope there will be special paths for roller skaters.

② Ian wrote:

I haven't had a good night's sleep on Fridays since this roller skating thing started. These roller skaters shout and sing when they roller skate by my apartment. It'd be OK if they sang well. But they DON'T!

③ Ursula wrote:

Friday Night Skate brings noise and trash and makes me want to move!

④ Zoe wrote:

What the city must think about is where roller skaters should skate. Roller skaters may easily get hit when they skate on the road, but they may hit people when they skate on the sidewalk. It's good that the city opens the roads to roller skaters on Friday nights, but it only fixes part of the problem.

path 路、徑

32. From the reading, what can we learn about Friday Night Skate?

- (A) The fight between the city and roller skaters.
- (B) Roller skaters' ideas about the roller skating police.
- (C) The new plans the city has made for Friday Night Skate.
- (D) The changes Friday Night Skate brings to some people's life.

33. Below you will find some words from a newspaper story about Friday Night Skate.

... the number of roller skaters has been growing since Friday Night Skate started ...

... the city has agreed to open city roads to roller skaters on other nights ...

Who will most likely feel ANGRY about the news?

- (A) Roy and Ian. (B) Ian and Ursula.
(C) Ursula and Zoe. (D) Roy and Zoe.

likely 可能

34. Below is what Roy found about roller skating accidents in four different studies. Which agrees with his idea?

accident 意外

(A)

(B)

(C)

(D)

Jim Webb Oct. 16, 1987

Over the years, the number of whales has dropped sharply. From 1946 to 1986, about 340,000 whales were killed. People worry that children in the future can only see whales in pictures. They believe all kinds of whaling (whale hunting) should be stopped before it's too late.

Some people are trying to stop whaling all over the world. But they fail to notice one fact: Whaling was going on for a long time before the number of whales went down and became a problem.

Whaling started as early as 1,500 years ago. This was how tribespeople fed their families. They hunted whales for meat because almost nothing could grow on their land. They also made whale fat into oil and used it to make candles or oil lamps. Over the years, whaling became their way of living, and even part of who they are.

Tribe whaling is not the thing we should worry about. Of all the whales that were killed over the past forty years, only 10% were hunted by tribespeople. The other 90% died at the hands of the money-making whaling business. When we try to stop all kinds of whaling, we should think what we are asking tribespeople to give up and whether this is the best answer to the problem of whaling.

tribe 部落 fat 脂肪

35. Below are the writer's points in the reading:

- a. Whether we should stop tribespeople whaling
- b. The problem of whaling
- c. Whaling as a way of life

In what order does the writer talk about his points?

- (A) a→c→b. (B) b→c→a. (C) c→a→b. (D) c→b→a.

order 顺序

36. Which idea may the writer agree with?

- (A) We should stop all kinds of whale hunting.
- (B) We should not worry about the number of whales.
- (C) Tribespeople's way of living is as important as animal lives.
- (D) Working with the whaling business can make tribespeople's lives better.

37. What can we learn from the reading?

- (A) Tribespeople believe whales bring good luck.
- (B) Tribespeople become rich by selling whale oil.
- (C) Whaling was not a problem until 1,500 years ago.
- (D) Whaling helped tribespeople's lives in different ways.

(38-41)

Jerry Stevens has been unhappy these months. He 38 a proud businessman of a successful shaved ice shop. His highest sales numbers were 1,899 plates a week; people called him “Ice King.” But all this changed when the cookie shop across the street started selling ice cream cookies. It took away half of his business.

And 39 when Dan, his dead sister’s only son, came to work for him.

Dan was a nice young man with a simple mind, too simple, maybe. He always let people try some shaved ice for free, but he never learned to see when “some” became “too much.” Many people came, but few bought. When the sales did not grow with the heat, Jerry started to worry. He wanted to send Dan home. But how could he? Dan had no family except him.

Then, one day, 40. And it was from across the street. The cookie shop 41 a clerk. For Jerry, it was a great chance to get Dan out of his store without sending him home. After taking the shopkeeper to several nice dinners, Jerry got Dan the job.

Now Jerry could finally try and save his store. And maybe Dan would help by sending him a few people who are thirsty from eating too many cookies.

 shaved ice 刨冰

38. (A) is (B) has been
(C) used to be (D) was going to be
39. (A) things didn't get better
(B) he was ready to give up
(C) the sales of shaved ice finally started to rise
(D) the cookie shop was not successful for long
40. (A) his only hope died (B) good news arrived
(C) worse trouble came (D) the hard time passed
41. (A) used to look for (B) has looked for
(C) was looking for (D) had looked for