


Unit 4单元测试卷 

第一卷（选择题  共95分）

第一部分:英语知识运用(共两节，满分45分)
第一节:单项填空(共15小题；每小题1分，满分15分)
1．________ with the size of the whole earth, the biggest ocean does not seem big at all.

   A. Compare                 B. When comparing 

   C. Comparing               D. When compared 

2．Please tell me how the accident_____. I am still in the dark.  

A. came by                B. came out

C. came to                 D. came about
3．The accident ______ the death of two passengers.

A. resulted from    B. resulted in  C. resulted of         D. resulted with

4．It is in the west of China _____ there is no doubt _____it is going to rain tomorrow.

A. where; whether      B. that; that

C. that; whether        D. where; that 

5．It was 1969___ the American astronauts succeeded in landing on the moon.

A. that        B. when C. on which              D. which

6．It was ______ back home after the experiment. 

A. not until midnight did he go    B. until midnight that he didn’t go

C. not until midnight that he went D. until midnight when he didn’t go

7．There's some doubt ____he'll keep his promise.

A. whether B. if C. that D. which

8. The _____ parents were all _____for the children's safety. 

A. concerned; concerned B. concerned; concerning 

C. concerning; concerning D. concerning; concerned

9. The students ages ____ 15 to 18.

A. range B. ranged C. range from D. ranges from

10. _______, we’ll go camping.

A. weather permits B. If weather will permit

C. weather permitting D. weather permitted

11.______, we would have not finished the work on time.

A. If you didn’t help us B. without your help

C. without you         D. with your help

12. ---I will not come here tomorrow.

   --- _____________ to me, because I don’t care.

It doesn’t make any difference B. It makes much difference

It doesn’t make no difference D. It makes a difference

13. You can go out, _________ you promise to be back before 11 o'clock. 

A. as far as B. so far as C. when D. as / so long as

14. －I apologize for not being able to join you for dinner.

－____.We’ll get together later.

A. Go ahead         B. Not to worry       C. That’s right       D. Don’t mention it

15. .Christmas is _____ special holiday when _______ whole family are supposed to get together.

A. the, the        B. a, a           C. the, a             D. a, the

第二节：完形填空（共20小题；每小题1.5分，满分30分）

阅读下面短文，从短文后所给各题的四个选项（A、B、C和D）中，选出可以填入空白处的最佳选项，并在答题卡上将该项涂黑。

Many years ago, I owned a service station and roadhouse on the main road between Melbourne and Adelaide.

One very cold, wet night at about 3:30 a.m., there was a   16   on the front door of our house. A young man, wet from   17   to toe, explained that he had    18   out of petrol about 30 km up the road. He had left his pregnant(怀孕的) wife and his two children   19   at the car and said that he would hitchhike(搭便车) back.

Once I had   20   a can with petrol, I took him back to his car where his two-year-old and four-year-old children were both   21  , saying that they were cold. Once the car had started, I suggested that he   22   me back.

Before leaving, I had turned the heater   23   in the roadhouse, so that when we went in, it was nice and   24  . While the little ones played and ran   25  , I prepared bread and butter for the children, and hot chocolate for the   26  .

It was about 5 a.m. before they   27  . The young fellow asked me how much he   28   me and I told him that the petrol pump (加油泵) had   29   $15.He offered to pay “call-out fee”, but I wouldn’t accept it.

About a month later, I received a   30   from Interstate, a large bus company that we had been trying to   31   to stop off at our roadhouse for a long time. It   32   out that the young fellow I had helped was its general manager, the most   33   person in the company.

In his letter, he thanked me again and   34   me that, from then on, all their buses would stop at my service station. In this   35  , a little bit of kindness was rewarded with a huge amount of benefits.

16. A. kick


B. hit

    C. beat


D. knock

17. A. finger


B. shoulder

C. head


D. hand

18. A. driven


B. used


C. come


D. run

19. A. away


B. behind

C. over


D. out

20. A. supplied

B. poured

C. equipped


D. filled

21. A. sleeping

B. crying

C. quarrelling

D. fighting

22. A. allow


B. ring


C. lead


D. follow

23. A. on


B. off

   C. in


       D. over

24. A. neat


B. hot


C. warm


D. attractive

25. A. around

B. inside

C. nearby


D. along

26. A. drivers

B. guests

C. customers


D. adults

27. A. left


B. arrived

C. ate


D. disappeared

28. A. gave


B. paid


C. owed


D. offered

29. A. appeared

B. exhibited

C. calculated


D. shown

30. A. call


B. letter


C. check


D. notice

31. A. get


B. force


C. requite


D. hope

32. A. pointed

B. turned

C. worked


D. found

33. A. generous

B. successful
C. serious


D. powerful

34. A. praised

B. persuaded

C. informed


D. convinced

35. A. lesson


B. business

C. aspect


D. case

第二部分：阅读理解（共20小题；每小题2分，满分40分）

阅读下列短文，从每题所给的A、B、C、D四个选项中，选出最佳选项。

A

    The city of Rome has passed a new to prevent cruelty to animals. All goldfish bowls are no longer allowed and dog owners must walk their dogs.

This comes after a national law was passed to give prison sentences to people who desert cats or dogs.

“The civilization of a city can be measured by this,” said Monica Carina, the councilor (议员) behind the new law.

“It’s good to do whatever we can for our animals who in exchange for a little love fill our existence with their attention,” she told a Rome newspaper.

The newspaper reported that round bowls don’t give enough oxygen for fish and may make them go blind.

“Rome has tried to protect fish more than anywhere else in the world .It stands out for recognizing that fish are interesting animals who deserve（值得）over respect and compassion  every bit as much as dogs and cats and other animals,” said Karin Robertson, a director of the People for the Ethical Treatment of Animals.

Last year a law was passed in Italy that gives people who desert pets big fines （罚款）and prison sentences. Since then local governments have added their own animal protection rules.

The northern city of Turin passed a law in April to give pet owners fines of up to ＄598 if they do not walk their dogs three times a day.

The new law in Rome also says that owners mustn’t leave their dogs in hot cars or cut their dogs’ tails to make them look lovelies. The law also gives legal recognition to the “cat ladies” who feed homeless cats. The cats live all over the city from ancient ruins to modern office car parks.

36. The new law passed in Rome will _____

A. help improve fishing environment

B. guarantee better conditions for goldfish

C. stop people from catching goldfish

D. discourage keeping goldfish at home

38. The underlined word “compassion” in Paragraph 6 is the closest in meaning to ____

A. pity  B. praise  C. support  D. popularity

39. People may break the law in Turin if they _____

A. keep their dogs or cats in cars   B. feed homeless animals in car parks

C. raise their cats near ancient ruins  D. shut their dogs home all day long

                                       B

What will people die of 100 years from now? If you think that is a simple question, you have not been paying attention to the revolution that is taking place in bio-technology(生物技术). With the help of new medicine, the human body will last a very long time. Death will come mainly from accidents, murder and war. Today's leading killers, such as heart diseases, cancer, and aging itself, will become distant memory.

   In discussion of technological changes, the Internet gets most of the attention these days. But the change in medicine can be the real technological event of our times. How long can humans live? Human brains were known to decide the final death. Cells(细胞) are the basic units of all living things, and until recently, scientists were sure that the life of cells could not go much beyond 120 years because the basic materials of cells, such as those of brain cells, would not last forever. But the upper limits will be broken by new medicine. Sometime between 2050 and 2100, medicine will have advanced to the point at which every 10 years or so, people will be able to take medicine to repair their organs(器官). The medicine, made up of the basic building materials of life, will build new brain cells, heart cells, and so on---in much the same way our bodies make new skin cells to take the place of old ones.

   It is exciting to imagine that the advance in technology may be changing the most basic conditional human existence, but many technical problems still must be cleared up on the way to this wonderful future.

40. According to the passage, human death is now mainly caused by _______.

A. diseases and aging                B. accidents and war

C. accidents and aging               D. heart diseases and war

41. In the author's opinion, today's most important advance in technology lies in _____.

A. medicine      B. the internet     C. brain cells    D. human organs

42. Humans may live longer in the future because ______.

A. heart disease will be far away from us

B. human brains can decide the final death

C. the basic materials of cells will last forever

D. human organs can be repaired by new medicine

43. We can learn from the passage that _____.

A. human life will not last more than 120 years in the future

B. human have to take medicine to build new skin cells now

C. much needs to be done before humans can have a longer life

D. we have already solved the technical problems in building new cells.

C

Avocados are large, heavy, dark green fruits that are usually shaped like pears. The riper they get, the softer they get. People eat avocados in salads and sandwiches. But probably the most popular way to use avocados is in guacamole, a delicious Mexican snack(小吃). Inside the fruit is a very large seed(种子), which you can use to grow a tall, beautiful avocado plant.

 1. Wash the avocado seed with cold water. Stick four tooth-picks around the middle of the seed.

  2. Fill the jar almost to the top with water that is just slightly warm. Rest the toothpicks on the top of the jar. The more pointed end of the seed should be in the water while the flatter end should face upward.

  3. After that, you will have to wait for three or four weeks. During that time, be sure to add just enough water to replace the water that evaporates into the air. The bottom of the seed should always be just below the water’s surface. The thin brown skin that covers the seed will crack(破裂) open. Roots will start growing out of the bottom of the seed. Leaves will start growing at the top.

    4. When the roots are about three inches long, fill a flowerpot with soil and plant the seed. Make sure that the seed is completely covered by soil and that the young leaves are above the soil.

    5. Find a sunny spot for the plant. Water it every few days to keep the soil moist (潮湿的). Watch it during the next few months. Your avocado plant will grow a tall, straight stem (茎) and large oval leaves.

44. The main idea of the first paragraph is to ______.
   A. tell us how to grow an avocado plant  B. give us a brief introduction to avocados
   C. tell us the shape and color of avocados  D. tell us that avocado is a fruit

45. Which of the following statements is NOT true according to the passage?
    A. The two points of the seed are of the same shape.
    B. The soil in the flowerpot should neither too dry nor too wet.
    C. We’d better use ripe avocados to make some guacamole.
    D. The most popular way to use avocados is in guacamole.

46. The word “evaporates” in the fourth paragraph means _______.
    A. turns into ice because of cold weather            
    B. becomes very hot by the sun heat       
    C. turns into other things because of chemical change  
    D. becomes vapor and disappear

47. How long will the thin brown skin that covers the seed crack open?
    A. 1 or 2 weeks.          B. 2 or 3 weeks.    
    C. 3 or 4 weeks.          D. a few days.

                                        D

The scientist from the Lockheed Space Company work in Felton, California, with the help of a computer. But the computer is placed in Sunnyside, about 80 kilometers away. What scientists input (输入) is sent by telephone lines to the computer, and after a time, copies of the designs are needed back in Felton as quickly as possible Lockheed people have tried several ways of sending the prints, but the most effective seems to be by pigeon. Are pigeons really used to carry messages in these days? They are, and they send the prints faster and cheaper than any other way. 

Human messengers are much more expensive and slower than the pigeons. The road to Felton goes through the mountains, and the driving is not easy. An electronic printout (电子打印输出) system could do the work in Felton, but at a cost of 10 dollars a print. Pigeons carry the designs for about 1 dollar each. 

Now Lockheed people have ten pigeon messengers. The pigeons do the work, and they have made Lockheed more famous. You can often read the news about pigeons in the newspapers around the world. 

48. The passage is mainly about ___________________.

A. Felton, California                                       B. the scientists

C. how to work with computers                     D. sending prints by pigeon

49. This story is unusual because pigeons ____________________.

A. don’t like carrying things                              B. are often expensive to keep

C. seem out of place in the space age              D. aren’t friendly to the scientists

50. Something that’s effective ________________________.

A. usually costs more                                       B. is something that works

C. is often unhappy                                           D. is often done by animals

51. Which happened first?

A. Pigeons were used as messengers.                B. Human messengers were used.

C. What the scientists input was sent to the computer.   D. Scientists got their designs.

E

The greatest recent changes have been in the lives of women. During the twentieth century there was an unusual shortening of the time of a woman’s life spent in caring for children. A woman marrying at the end of the 19th century would probably have been in her middle twenties, and would be likely to have seven or eight children, of whom four or five lived till they were five years old. By the time the youngest was fifteen, the mother would have been in her early fifties and would expect to live a further twenty years, during which custom, chance and health made it unusual for her to get paid work. Today women marry younger and have fewer children. Usually a woman’s youngest child will be fifteen when she is forty-five and is likely to take paid work until retirement at sixty. Even while she has the care of children ,her work is lightened by household appliances（家用电器）and convenience foods.

This important change in women’s way of life has only recently begun to have its full effect on women’s economic position. Even a few years ago most girls left school at the first opportunity and most of them took a full-time job. However, when they married, they usually left work at once and never returned to it. Today the school-leaving age is sixteen, many girls stay at school after that age, and though women tend to marry younger, more married women stay at work at least until shortly before their first child is born. Many more after wads, return to full or part-time work. Such changes have led to a new relationship in marriage, with both husband and wife accepting a greater share of the duties and satisfaction of family life, and with both husband and wife sharing more equally in providing the money and running the home, according to the abilities and interest of each of them.

52. We are told that in an average family about 1990________.

A. many children died before they were five

B. the youngest child would be fifteen

C. seven of eight children lived to be more than five

D. four or five children died when they were five

53. When she was over fifty, the late 19th century mother________.

A. would expect to work until she died

B. was usually expected to take up paid employment

C. would be healthy enough to take up paid employment

D. was unlikely to find a job even if she is now likely

54. Many girls, the passage says, are now likely to ________.

A. marry so that they can get a job

B. leave school as soon as they can

C. give up their jobs for good after they are married

D. continue working until they are going to have a baby

55. According to the passage, it is now quite usual for women to ________.

A. stay at home after leaving school  B. marry men younger than themselves

C. start working again later in life     D. marry while still at school
第二卷（非选择题 65分）

第一节 语法填空(共10小题；每小题2分，满分20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，在空格处填人一个适当的

词或使用括号中词语的正确形式填空。

Nowadays, almost everyone has realized (56) _________ that smoking is harmful (57) _________ people’s health. Sometimes it (58) __________ causes fire.
In China, about 38% of the people smoke. Every year, they smoke millions of packets of cigarettes. It’s bad news (59) _________ the health of nation.
It’s known that (60) _________ (smoke) can cause different kinds of disease. Every year, many people die (61) __________ these illnesses, such as lung and throat cancers. It also costs the government much money (62) __________ look after these sick people. Smoking is also harmful to those (63) ____________who don’t smoke, (64) ________ (especial) to children and women.
    In a word, smoking is no good. If you want to smoke, just think of those who suffer from diseases (65) __________ the fires that destroy people’s lives and properties!

第二节：短文改错（共10小题；每小题1.5分，满分15分）

此题要求改正所给短文中的错误。对标有题号的每一行做出判断：如无错误，在该行右边横线上画一个勾（√）；如有错误（每行只有一个错误），则按下列情况改正：

该行多一个词：把多余的词用斜线（\）划掉，在该行右边横线上写出该词，也用斜
线划掉。

该行缺一个词：在缺词处加一个漏字符号（[image: image1]），在该行右边横线上写出该加的词。

该行错一个词：在错的词下划一横线，在该行右边横线上写出改正后的词。

注意：原行没有错的不要改。　
Like many other places, our hometown is either facing              66._____

the problem of pollution. Unfortunately, people there have            67._____

realized the importance of protection the natural environment.         68._____

Factories have been taken measures to stop pouring polluted          69._____

water into the rivers. The citizens no longer put waste, such           70._____

as rubbish or human waste into the rivers. Every year,               71._____

a great number trees are planted. As a result,                       72._____

the water in the rivers are becoming cleaner and cleaner.             73._____

The hills around the city were covered with green trees              74._____
and the air there is much more fresher than before.                 75._____

第三节：书面表达（满分30）
黄山是一处游览胜地，每日有大量游客。几年前不注意保护环境，现在大有改观。请根据下列内容写一篇英语报道。
几年前少数游客的行为 现在游客的表现
乱扔废纸、塑料袋、罐头盒 带走垃圾
杀害动物，捕捉飞鸟 不再打猎
破坏花草、树木 爱护植物
在林中生火烧饭 自带午餐，以防森林火灾
测试卷答案
单项填空
1-5 DDABB 6-10 CAACC 11-15 BADBD
完形填空

16-20 DCDBD 21-25BDA CA 26-30 DA C DB 31-35ABDCD 

阅读理解
36-39 BCAD 40-43 AADC 44-47 BADC   48-51 DCBB   52-55 DDDC

语法填空
56. that    57. to     58. even      59. for      60. smoking    61. from      62. to     
63. who     64. especially    65. and
改错

66. either→also     67. Unfortunately→Fortunately/Luckily

68. protection→protecting 69. 去掉been   70. √

71. or→and 72. number后加of  73. are→is 74. were→are 75. 去掉more

作文

One possible version
The Huang Mountain is a place of interest.　Here are lots of tourists seeing sights every day. Years ago, some of them paid no attention to environment protection. They 
threw about waste paper, plastic bags and tins.Besides, they killed animals, caught birds,
destroyed trees and flowers. Worse still, they often made a fire to cook in the forest. That was dangerous. Changes have taken place now. When tourists leave, they take away rubbish with them. They no longer hunt animals. Plants are also protected. All the tourists carry their lunch in order not to start forest fire. We must sing high praise of the 
good deeds.
第 1 页 共 3 页

