[image: image1.png]XY (ENTRE

 学苑中心培训系列教材

2002年在职攻读硕士学位全国联考英语试题

Paper One

Part I Vocabulary and Structure(25 minutes，10 points)

Directions：There are 20 incomplete sentences in this section．For each sentence there are 4 choices marked A，B，C and D．Choose the one that best completes the sentence．Mark your answer on the ANSWER SHEET with a single line through the center．

1．Experiments in the photography of moving objects in both the United States and Europe well before 1990．

 A．have been conducting
B．were conducting

 C．had been conducted
D．are conducted

2．After long negotiations，the firm to build a double-purpose bridge across the river．

 A．contracted

B．contacted

 C．consulted

D．convinced

3．Diderot was also a philosophical materialist， that thought developed from the movements and changes of matter．

 A．believing

B．have been located

 C．believes

D．be locating

4．We felt to death because we could make nothing of the lecturer’s speech．

 A．exposed

B．tired

 C．exhausted

D．bored

5．The population of many Alaskan cities has doubled in the past three years．

 A．larger than

B．more than

 C．as great as

D．as many as

6．It was very difficult to build a power station in the deep valley，but it as we had hoped．

A．came off

B．went off

C．brought out

D．made out

7．A baby might show fear of an unfamiliar adult， he is likely to smile and reach out to another infant．

 A．if

B．whenever

 C．so that

D．whereas

8．Christmas is a holiday usually celebrated on December 25th the birth of Jesus Christ．

 A．in accordance with

B．in terms of

 C．in favor of

D．in honor of

9．Weather ，there will be an open air party with live music here this weekend．

 A．permits

B．should permit

 C．will permit

D．permitting

10．When workers are organized in trade unions，employers find it hard to lay them 　．.
 A．off
B．aside

C．out

D．down

11．The symbols of mathematics　 　　we are most familiar are the signs of addition，subtraction，multiplication，division and equality．

 A．to which

B．which

 C．with which

D．in which

12．The machines in this workshop are not regulated　 but are jointly controlled by a central computer system．

 A．inevitably

B．individually

 C．irrespectively

D．irregularly

13．We are sure that to do this face to face，he would find it difficult to express himself without losing his temper．

 A．were he to try

B．would he try

 C．was he trying

D．if he tries

l4．The local people were joyfully surprised to find the prices of vegetables no longer according to the weather．

 A．evaluated

B．converted

 C．fluctuated

D．modified

 l5． he realized it was already too late for us to return home．

 A．No sooner it grew dark when
B．Hardly it grew dark than

 C．It was not until dark that
D．Scarcely it grew dark than

 16．Without computer network，it would be impossible to carry on any business operation in the advanced countries．

 A．practically

B．preferably

 C．precisely

D．possibly

 17． will Mr．Forbes be able to regain control of the company．

 A．With hard work

B．As regards his hard work

 C．Only if he works hard

D．Despite his hard Work

 18．From the incident they have learned a lesson： decisions often lead to bitter regrets．

 A．urgent

B．hasty

 C．instant

D．prompt

 19．What the teacher of the science class does and says of great importance to the students at college．

 A．was

B．are

 C．is

D．were

 20．The Chinese community there，consisting of 67 000 ，is the largest concentration of Chinese outside Asia．

 A．visitors

B．workers

 C．adults

D．inhabitants

Part II Reading Comprehension(70 minutes，40 points)

Directions：There are 5 passages in this part．Each of the passages is followed by 4 questions or unfinished statements．For each of them there are 4 choices marked A，B，C and D．Choose the best one and mark your answer on the ANSWER SHEET with a single line through the center．

Passage One

In the United States the way people spend their leisure time is an important part of their identity．Perhaps everybody does nearly the same thing all day in the office or the factory，but leisure time is what makes people distinct and reveals who they are．Some people like rock music，for example，and others may like jazz or classical music．Some people are runners or swimmers，and others are“couch(睡椅)potatoes”who“surf”the television channels with a remote control．Some go to museums while others spend long hours at a shopping centre．These kinds of choices are ways that people define themselves．

It hasn’t always been this way．“Leisure time”was almost unknown in the United States in the eighteenth and nineteenth centuries．When most people worked on farms，the workday was from sunrise to sunset every day except Sunday，which was devoted to church．Later，with the rise of factories and city populations，people worked equally long hours and had only Sunday for rest．Some people did many of the things then that they do now—attend concerts，have parties，go to restaurants．read novels，or play sports—but to a much lesser extent.

 Slowly，throughout the twentieth century，leisure time grew．Technology made farm work less burdensome．and changes in laws shortened the factory work day and week．New inventions such as the phonograph(留声机)and the radio gave people access to music and mass entertainment on a scale unknown before．People gradually became consumers of entertainment，and businesses competed fiercely for their dollars．

 For many people leisure time means going somewhere—to a museum , to a concert , to a restaurant, or to a baseball game , for example. Or it means doing something such as playing volleyball，backpacking，swimming，biking，or playing in a park with their children．For other people free time means staying home with wonderful sources of entertainment，such as a VCR，stereo(立体声系统)，or cable TV with dozens of channels．Others pursue creative activities such as cooking，gardening，and home improvement．The latest stay-at-home activity is“surfing the net”—that is．looking for information and entertainment on the Internet．

 People in the United States are basically not much different from others in what they do in their leisure time．The real difference may lie in the energy，time，money，and sheer enthusiasm that they devote to it．

21．“Couch potatoes”in paragraph 1 refers to those who ．

 A．control their viewing of TV programs B．are happy watching situation comedies

 C．watch TV while eating potato chips D．are crazy about watching TV programs

22． According to the passage，in the eighteenth and nineteenth centuries，some Americans ．

 A．worked from sunrise to sunset seven days a week

 B．preferred working in factories to working on farms

 C．had many of the leisure time activities that people now have

 D．fought for shorter working hours and more leisure time

23．Apart from technology，the growing leisure time throughout the twentieth century is also due to　　．

 A．changes in laws 　　　　　B．mass entertainment

C．new types of consumption 　
D．competitive businesses

 24．In terms of leisure time activities，people in the United States　　．

 A．enjoy a larger variety than people in other countries

 B．are not much different from people in other countries

 C．enjoy more stay—at—home activities such as“surfing the net’’

 D．are less energetic and enthusiastic than others

 Passage Two

Whether you are logging on to your personal computer，using a credit card，or disarming a door security system，passwords or PINs(personal identification numbers)jealously guard access to numerous regular operations．It is estimated that within ten years，consumers could be faced with handling more than 100 passwords! Given the popularity of passwords，how Can you choose ones that are sufficiently complicated to be secure yet are simple enough to remember?

There are basic guidelines to bear in mind．First，the don’ts．Don’t use as a password your name or that of a member of your family，even in modified form．Also avoid use of your telephone number，your Social Security number，or your address．Such information Can easily be obtained by a determined hacker(黑客)．

In addition，if possible，don’t use passwords made up entirely of letters or digits．A relatively simple computer program can crack such a code quickly．Finally，do not use a word that can be found in any dictionary，even a foreign-language one．Huge lists are available that contain words，place names，and proper names from all languages．Programs can test for variations of these words，such as if they are spelled backward，capitalized，or combined．

So，what kinds of passwords should be used? Usually ones that have a minimum of six to eight characters and that have a mixture of upper—and lower-case letters，digits，and punctuation(标点)symbols．How difficult is it to crack such a combination of characters? One source says that“a machine that could try one million passwords per second would require，on the average，over one hundred years．”

How can you choose a combination that is easy to remember?　Some suggest that you take　the title of a favorite book or film or a line from a song or poem and use the first letter from each word as your password，adding capital letters，punctuation，or other characters．For example，“to be or not to be”could become“2B／not2B”．

Other suggestions include taking two short words and link them with a punctuation　character．such as“High。?Bug ”or“Song；Tree”．

Taking into account the suggestions outlined above can help you to protect important　information from unwanted hackers．Remember，too，the importance of changing your passwords regularly．Just a final comment：Whatever passwords you decide to use，don’t pick any of the examples given above．

25．What is the main idea of this passage?

 A．How to strengthen security through a password．

 B．How to choose a password that is easy to remember．

 C．How to prevent your password from being cracked．

 D．How to choose a safe and convenient password．

26．Why shouldn’t we use a word that can be found in any dictionary as a password?

 A．Because it can be easily remembered by a computer hacker．

 B．Because computer programs can crack it．

 C．Because computer hackers are determined to crack it．

D．Because the lists are so huge that the words are not easy to remember．

27．If you are choosing a password for your computer．which of the following is the best choice?

A．iaHgnahs B．I 9730508

C．2B／not2B D．Re-B,p12

 28．How can you choose a password that is both secure and simple to remember?

A．Taking the title of your favorite book or film．

B．Taking a line from a song or poem you like best．

C．Making up a nonsensical word which cannot be found in any dictionary．

D．Using two short words linked with a punctuation character．

Passage Three

According to a concerned 1 997 article in the Boston Globe，the United States spent less than one percent of its transportation budget on facilities for pedestrians(行人)．Actually，I’m surprised it was that much．Go to almost any suburb developed in the last 30 years，and you will not find a sidewalk anywhere．Often you won’t find a single pedestrian crossing．

I was made fully aware of this one summer when we were driving across Maine and stopped for coffee in one of those endless zones of shopping malls(购物中心)，motels，gas stations and fast—food places．I noticed there was a bookstore across the street，so I decided to forget coffee and go there to have a look．

Although the bookshop was no more than 70 or 80 feet away．I discovered that there was no way to cross over six lanes of swiftly moving traffic on foot without putting myself in danger．In the end，I had to get in our Car and drive across．

At the time，it seemed ridiculous and annoying，but afterward I realized that 1 was possibly the only person ever to have thought of crossing the street on foot．

The fact is，we not only don’t walk anywhere anymore in this country，we won’t walk anywhere，and dislike anyone who tries to make US，as the city of Laconia，N．H．discovered．In the early 1970s，Laconia spent millions on a comprehensive urban renewal project，which included building a pedestrian mall to make shopping more pleasant．Esthetically(美学上)it was a triumph—urban planners came from all over to praise and take photos—but commercially it was a disaster．Forced to walk one whole block from a parking garage，shoppers abandoned downtown Laconia for suburban malls．

In 1 994 Laconia dug up its pretty paving blocks，took away the flowers and decorative trees，and brought back the cars．Now people can park right in front of the stores again，and downtown Laconia thrives again．

And if that isn’t sad．I don’t know what is．

29．In paragraph 1，“I’ m surprised it was that much”means the author thinks
A．the government spends too much on facilities for pedestrians

B．the government spends just enough on facilities for pedestrians

C．the amount is more than he has expected

D．the amount is less than he has expected

30．In Maine the author had to drive to a bookstore 70 or 80 feet away because
A．it was practically impossible for him to cross the street on foot

B．the street was actually too broad to cross on foot

C．it was against the traffic regulations to cross the street Oil foot

D．no one has ever walked across such a crowded street

31．According to the author，most Americans　　．

A．don’t care much about the lack of facilities for pedestrians

B．think it ridiculous and annoying to have no crossing for pedestrians

C．are interested in building the facilities for pedestrians

D．have realized the importance of the facilities for pedestrians

32．What is sad according to the author?

A．The Laconia urban renewal project was poorly supported．

B．Laconia has become a busy shopping center again．

C．People park their cars right in front of the stores．

D．Most Americans are reluctant to walk even a single block．

Passage Four

Dear Sirs，

Your shipment of twelve thousand ‘Smart’ watches was received by our company this morning．However，we wish to make a number of complaints concerning the serious delay in delivery and your failure to carry out our specific instructions with regard to this order．

It was stressed from the beginning that the delivery date had to be less than six weeks from the initial order．in order to meet our own customers’ requirements．While we understand that delays in production are occasionally inevitable，we must point out that the major reason why the order was placed with your company was because we were assured by you of its speed of delivery，and that your existing stocks were sufficiently high to ensure immediate shipment．Late delivery of the goods has caused US to disappoint several of our most valued customers，and is bound to have a negative effect on potential future orders．

The second complaint concerns the difference in color between the watches we ordered and those delivered．It was stated clearly in the original order that watches in combinations of green／purple and orange／purple only were required．However，only half the watches in the delivery received are of the colors specified．Our Hong Kong agent assures US that she stressed to you the importance of following our instructions precisely，since we consider there to be only a limited market in this country for watches of other colors at the present time．Any watches that are not of the specified colors will，of course，be returned to you．

We are also somewhat concerned about the rather poor quality of the goods received，since it is apparent that the watches that finally arrived have been produced from inferior materials and have been manufactured to a lower standard than those in the sample．We have also found that a number of the watches do not appear to be functioning．Whether the latter problem is due to poor manufacture，damage during transportation or bad batteries is not yet clear，but we should like to point out that we feel this matter to be entirely your responsibility．

As a result of the above problems，therefore，we feel that the most suitable course of action is to return to you unpaid any of the goods considered unsatisfactory，and to subtract any resultant costs from our final settlement．We shall also，of course，be forced to reconsider whether any further orders should be placed with your company．

We look forward to your prompt reply．

Yours sincerely，

John Smith
33．The manufacturers of“Smart”watches were given the order because ．

A．they produced the best watches of its kind in the world

B．the watches would be easy to make and the designs were already prepared

C．they promised they could produce enough stocks quite quickly

D．they claimed the order would be easy since the watches were already in stock

34． Receiving watches in the wrong colors is a problem because ．

A．the Hong Kong agent stressed the need to fulfill the order exactly

B．these watches will be difficult to sell

C．these watches will not be able to get into the limited market

D．people will not buy the watches as presents

35．“The latter problem”in paragraph 4 refers to——．

A．the poor quality of the goods

B．the use of inferior materials

C．the IOW standard of manufacture

D．some of the watches not working

36．The last sentence of paragraph 5“We shall also，of course，be forced to…with your company”suggests that ．

A．the company may stop trading with the watch manufacturers

B．the company will probably reduce the number of watches to be ordered in the future

C．the writer is afraid their company might go out of business soon

D．the company is probably willing to give the manufacturers another chance

Passage Five

In London，two weeks ago a class of students made legal history by winning a lawsuit against their college for poor teaching．

In this landmark case the group all passed their course in historic vehicle restoration，but sued(起诉)the Oxfordshire college they had attended，claiming their qualifications were worthless because none had gained jobs in the field．The fact that the course was substantially different from that promised meant they won their case．

James Groves，general secretary of the National Postgraduate Committee in UK reports that students are getting better at complaining．“They are starting to see themselves as consumers of a product，and are reacting accordingly when things don’t go right．Most importantly，they usually are paying their own fees and expect to get what they have paid for．”

Groves says most complaints to his organization are about facilities and the quality of supervision．He says that more students seem to make complaints might be due simply to the fact that universities are getting better at dealing with them．“In the past there was a tendency for colleges to brush these things aside．Today，most universities observe a code of practice and complaints are taken more seriously．”

He adds that students with complaints should first talk informally with the person concerned，taking a“friendly but firm attitude．”

Jaswinder Gill，who represented the students in the Oxfordshire case，is co-author of a recently published book：“Universities and Students．”He says the Oxfordshire case is interesting because the majority of students finished the course and were awarded qualifications．“Previously，students have sued when they failed to gain qualifications．But it is not now good enough for universities and colleges to say to grieving students：‘You’ve got your qualification，so what’s the problem?’It’s about the quality of that qualification．”

The students argued that promises made in the college introduction，in course material and by course representatives during interviews were not met．Promised job opportunities in the industry failed to materialize，as did the promised 50 per cent of practical and vocational work，and basic tools had not been available．Gill suggests that in such cases it is easy to prove the college at fault．

37．What made the students of Oxfordshire win their case?

A．None of them gained jobs a few years after graduation

B．The students failed to get their qualifications．

C．They didn’t get what they had been promised．

D．They were over—charged by the college they attended．

38．According to James Groves， ． ’

A．more students make complaints because universities take their criticism more seriously

B．through handling more complaints from the students，universities have learnt how to deal with them

C．college students tend to make complaints about the facilities of their schools

D．most university authorities tend to brush student complaints aside

39．According to the passage，the students are complaining about their education，because

A．more courses provided by universities fail to meet the promised quality

B．students want to pay for a consumption worth their own money

C．when things don’t go right students have the right to react accordingly

D．students require universities to provide the best facilities and quality supervision

40． In the Oxfordshire case．what did the college promise?

A．50％of the students could get their qualifications through the course．

B．50％of the students would receive quality education．

C．50％of the students could find a job in the field．

D．50％of the time would be spent practicing in the field．

Part III Cloze Test(20 minutes，5 points)

Directions：There are 10 blanks in the．following passage．For each numbered blank，there are 4 choices marked A，B，C and D．Choose the best one and mark your answer on the ANSWER SHEET with a single，line through，he center．

How does water scarcity affect people? First of all，it 41 their health．It is not that they will die of thirst；rather，the poor quality of the water 42 for cooking and drinking may make them ill．

43 our bodies require water to treat waste products，plentiful water is required for proper sanitation (卫生) —water that for much of mankind is simply not available． 44 people without adequate sanitation rose from 2.6 billion in 1990 to 2.9 billion in 1999．And sanitation is literally a matter of life and death．In a 45 statement，United Nations officials warned：“When children lack water that is fit for drinking and sanitation，virtually every aspect of their health and development is 46 ．”

 Food production is dependent on water．Many crops，of course，are watered by rain，but in recent times irrigation has become the key： 47 the world’s booming population．Today 36 percent of the world’s harvest depends on irrigation．

If plentiful water flows out of every tap in our home and if we have a clean toilet(抽水马桶)that conveniently washes out waste，it may be 48 to believe that the world is running out of an adequate supply of water．We should remember，however，that only 20 percent of mankind enjoy such 49 ．In Africa many women spend as much as six hours a day 50 water．

41．A．hurts
B．harms
C．injures D．destroys

42．A．valuable
B．desirable
C．capable D．available

43．A．As for
B．As well as
C．Just as D．Such as

44．A．The number of
B．A number of
C．Numbers of D．Numerous

45．A．joining
B．joined
C．join D．joint

46．A．at a loss

B．at a11 costs
C．at worst D．at risk

47．A．to feed
B．to feeding
C．for feed D．for feeding

48．A．hard
B．easy
C．sure D．usual

49．A．decorations
B．luxuries
C．wastes D．recreations

50．A．bringing
B．taking
C．fetching D．carrying

Paper Two

Part IV Translation(35 minutes，15 points)

Directions：Translate the following passage into Chinese and put your translation on the ANSWER SHEET．

Since 1981，farmers in Holland have been encouraged to adopt“green”farming techniques that were thought to benefit plant and bird life．Farmers who have voluntarily adopted these measures are compensated by the European Union．The goal of the program is to work against the negative effects of modem fanning，such as declines in species diversity and the disturbance of local nesting grounds．

The“green”methods of farming cost the European Union about 1.7 billion Euros annually．This is about 4 percent of the budget for“Common Agricultural Policy,”and the compensation is expected to rise to 10 percent within the next few years．

Various forms of“green farming”employed around the world have proved successful, and all new methods thought to be environmentally sensitive should be subject to sound scientific evaluation to determine whether they are actually meeting the intended goals．

Part V Writing(30 minutes，15 points)

Directions：You are to write in no less than 120 words about the title“What I Consider Important in Life”．Your composition should be based on the Chinese outline given below．

1．人生有不同的目标：富有、名气、地位、幸福的家庭等…

2．其中我认为重要的是…；理由是…

3．结论…

2002年试题参考答案

【答案】
Paper One

Part I Vocabulary and Structure(25 minutes，1 0 points)

1-5 CA ADB 　6-10 ADDDA 11-15 CBACC 16-20 ACBCD

Part II Reading Comprehension(70 minutes，40 points)

21-25 DCABD 26-30 BDDCA 31-35 ADDBD 36-40 ACABD

Part III Cloze Test(20 minutes，5 points)

41-45 BDCAD　46-50 DBABC

Paper Two

Part IV Translation(35 minutes，15 points)

1981年以来，荷兰农民被鼓励采用被认为有利于植物和鸟类的“绿色”耕种技术。自愿采用这种技术的农民由欧盟给与补偿。该项目的目的是消除现代农业所带来的负面影响，如物种多样性的下降、对当地筑巢所在地的侵扰等。

欧盟每年用于“绿色”耕种技术(方法)的费用达17亿欧元，大约占“共同农业政策”预算的4％，而且，该项补偿费在未来的几年内将上涨到l0％。

世界各地采用的各种形式的“绿色耕种”已证明是成功的。所有被认为对环境有影响的新方法都应该接受科学评估，以确定它们是否真正达到了预期日标。

Part V Writing (30 minutes，15 points)

It is true that everyone has various aims in his life．Some want to be rich，some want to be famous，and some want a happy family．Among all these various aims，I think the most important is a happy family．My reasons are as follows：

 First，with a happy family，one can live happily and enjoy his life．One will be well looked after and all the members in the family will share the happiness and pleasure together．With a happy family，one can get a firm support and work well．In a happy family，one will have no trouble and no worry so that he will be able to give his whole heart and all the time to his work．If one works well，he will be trusted and promoted．

Therefore，I think that in our life a happy family is the most important thing．We should establish a happy family and treasure it．

 www.xycentre.com

为在职人员提供最先进最有效的教育培训及信息服务。 第10页，共11页

