試題冊號碼:____________

Form Code: RTI-A
語言訓練測驗中心

英語能力分級檢定測驗中級

閱讀能力測驗

本測驗分三部份，全為四選一之選擇題，每部份各15題，共45題。本測驗總分100分，平均每題2.2分，作答時間45分鐘。

第一部份：
詞彙和結構

本部份共15題，每題有一個空格。請就試題冊上提供的A、B、C、D 四個選項中選出最適合題意的字或詞，標示在答案紙上。

例：

After the police arrive, they will begin to interview the people who ______ in the jewelry store at the time of the robbery.

A. have been

B. will be

C. were

D. are

正確答案為C，請在答案紙上塗黑作答。

1.
The city government _______ to build a new sports stadium in preparation for the coming Olympics.

A.
is going to plan

B.
which plans

C.
is planning

D. planning

2.
New computer technology has _______ changed the way Hollywood movies are made.

A.
sincerely

B.
dramatically

C.
idly

D.
greedily

3.
This proposal for a new high speed train _______ because the cost is too high.
A.
rejected
B.
has rejected
C.
had been rejected
D.
will be rejected
4.
_______ many desirable qualities which make it a commercially very useful metal.

A.
Aluminum has

B.
That aluminum has

C.
Aluminum having

D.
Aluminum to have

5.
Ms. Chen _______ her position as the new conductor of the National Orchestra only a few weeks before the fall concert season began.

A.
picked out

B.
bent over

C.
took up

D.
drove down

6.
So far this year four typhoons – two of them very strong –_______ southern Taiwan.

A.
were striking

B.
will strike

C.
have been struck

D.
have struck
7.
Depending on the _______ he is in, the boss will either thank you for your suggestion or fire you for criticizing his plan.

A.
emotion

B.
behavior

C.
mood

D.
attitude

8.
If a typist wishes to type rapidly, he _______ develop a rhythmic movement of his fingers.

A.
used to

B.
must

C.
would

D.
had to

9.
During the experiment, a constant temperature of 28(C was _______ while the amount of sunlight was gradually increased.

A.
maintained

B.
performed

C.
continued

D.
expanded

10.
Construction of the new highway system _______ completed on time if more workers had been hired.

A.
needs to be

B.
would have been

C.
will be

D.
should have

11.
Mary is one of my best friends, but sometimes the way she keeps changing her mind _______ on my nerves.

A.
getting

B.
gotten

C.
to get

D.
gets

12.
Nepal , a small country located between Tibet and India, has _______ of 11.3 million, most of whom are Mongol or Aryan.
A. arms
B. taxation
C. a population

D.
a land

13.
Defensive drivers _______ their driving mirrors frequently so that they know at all times if there are other vehicles or people nearby.

A. see to
B. look in
C. check into

D. watch out

14.
_______ newspaper reports, flooding in the area near the river due to the storm has been much more serious than expected.

A.
As
B.
For
C.
Including some
D.
According to
15.
Flight 305 _______ depart at 3:30 p.m. but was cancelled because of a mechanical problem in one of the engines.

A.
was supposed to

B.
ought to

C.
is assumed to

D.
might have to

第二部份：
段落填空

本部份共15題，包括二至三個段落，每個段落各含5個空格。請就試題冊上提供的A、B、C、D 四個選項中選出最適合題意的字或詞，標示在答案紙上。

例：

Susan had a terrible day today. First she (1) up by a strange phone call at four o’clock this morning. When she was about to (2) the receiver, the phone stopped ringing. Then, she got up late and (3) the company bus, so she was thirty minutes late for work, (4) made her boss very angry. What was (5) , when she got home this afternoon, she couldn’t open the door because she had left her keys at her office.

1.
A.
woke

B. was woken

C. wakes

D. is awake

(正確答案：B)

2.
A.
pick up

B. pick

C. pick at

D. pick on

(正確答案：A)

3.
A.
dropped

B. lost

C. missed

D. left

(正確答案：C)

4.
A.
that

B. this

C. what

D. which

(正確答案：D)

5.
A.
harder

B. worse

C. later

D. angrier

(正確答案：B)

Questions 16-20
A growing number of people around the world enjoy using the Internet often.
 (16) , a recent study showed that (17) use of the Internet can actually lead to depression. It seems (18) as people devote more and more time to using the Internet – (19) browsing for information, playing games or chatting with other people – they spend less and less time with their families and friends. For many of these people, the result is that their most important relationships (20) , which can cause them to feel depressed.

16.
A.
Therefore

B.
Because

C.
However

D.
Since

17.
A.
excessive

B.
pondered

C.
admonished

D.
supportive

18.
A.
to

B.
yet

C.
where

D.
that

19.
A.
unless

B.
whether

C.
due to

D.
except

20.
A.
weaken

B.
form

C.
expose
D.
improve
Questions 21-25
Because the beautiful lake country of central Canada has few roads but thousands of lakes and streams, (21) is best explored by canoe. All the lakes are connected to

 (22) by trails, called portages, and most lakes have one or two camping areas to choose from. Visitors can start their (23) on one lake, paddle their canoe (24) the lake to a portage and then carry it, along with their supplies, down the trail to the next lake. In this way, they can (25) from lake to lake while they enjoy the fresh air, clean water and quiet surroundings of this beautiful area.
21.
A.
there

B.
it

C.
which

D.
that

22.
A.
another

B.
the other

C.
each other

D.
other

23.
A.
journey

B.
flight

C.
hike

D.
course
24.
A.
beside

B.
within

C.
across

D.
toward

25.
A.
drive

B.
begin

C.
ride

D.
travel

Questions 26-30
Large animals have relatively smaller brains than small ones. As we move from small to large (26) , from mice to elephants or small lizards to komodo dragons, brain size increases, but not as fast as body size. (27) , bodies grow faster than brains, (28) large animals have low ratios of brain weight to body weight. In fact, brains grow only about two-thirds as fast as bodies. Since there is no reason to believe that large animals are consistently less intelligent than their smaller relatives, (29) concluded that large animals require (30) brain to do as well as smaller animals. If this relationship is not recognized, the mental power of very large animals, such as dinosaurs, will be underestimated.

26.
A.
brains

B. mammals

C. reptiles

D. creatures
27.
A.
For example

B. In other words

C. Otherwise

D.
Thus

28.
A.
and
B. but

C.
for

D.
or

29.
A.
which are

B. there is

C. it must be

D.
and are

30.
A.
more or less

B.
no less

C.
as little

D.
relatively less

第三部份：
閱讀理解

本部份共15題，包括數段短文，每段短文後有2~5個相關問題，試題冊上均提供A、B、C、D 四個選項，請由四個選項中選出最適合者，標示在答案紙上。
例：

Scotland Yard first began to use dogs for police work in 1946. At that time, they used only four dogs. Today, more than 300 police dogs are working in London. When a young dog is three months old, it goes to the home of a policeman. This person will be the dog’s “handler.” The dog stays at its handler’s home, lives with his family, and plays with the children. A handler must really know his dog.

1. How old is a dog when it goes to its handler’s home?

A. Three months old.
B. Six months old.
C. Nine months old.
D. One year old.
(正確答案：A)

2.
What is the article mainly about?

A. Policemen.
B. Police dogs.
C. Handlers.
D. Scotland Yard.
(正確答案：B)
Questions 31-33

(5)

(10)

Manners are the ways in which people behave in various situations with other people. If they behave properly, we say that they have good manners, and
if they behave badly, we say that they have bad manners. However, what are good manners in one society may be bad manners in another. For example, in one society, it may be good manners for an old man to open a door for a young woman because men should be polite to women in this way; on the other hand, in another society it may be better manners for a young woman to open a door for an old man because young people should be polite to old people in this way. So when you travel to another country, you should learn what are considered good manners there. If you use good manners, you will be a welcome visitor.

31.
The word “behave” in line 1 is closest in meaning to

A.
think.

B.
read.

C.
have.

D. act.
32.
According to this passage, which of the following statements is true?
A.
Good manners are more important in some societies than in others.
B.
Ideas about good and bad manners vary from one society to another.
C.
Good manners in one society are sure to be bad manners in another.
D.
In one society, good manners may also be bad manners.

33.
What does the writer imply in this passage?
A.
When you visit another country, you may need to behave differently from the way you behave in your own country.
B.
People in some societies do not correctly understand what are good and bad manners.
C.
No matter where you go, you will find that it is good manners for young people to treat old people politely.
D.
Our ideas about manners are basically the same as those of people in other societies.
Questions 34-37

(5)

(10)

There are many smart people in the world, so how does an ordinary person achieve success? The rules are simple. First, learn self-discipline. Most of all, this involves patience, so don’t expect too much too soon. Learning to handle people and get them to be the best they can be is also important. Don’t look for glory for yourself, but make friends and give credit where credit is due. Moreover, continue to learn more about your field. Do extra research until you really know all about your subject. Likewise, develop abilities you already have, like a logical mind, or bargaining skills, so that you can use them effectively when needed. Also, keep your promises. If people can rely on you, you will earn their respect. Finally, if you fail once, don’t quit. Use that opportunity to make yourself better and more determined to succeed.

34.
According to the author, what is the most important aspect of self-discipline?

A. High expectation.
B. A logical mind.
C. Patience.

D. Determination.
35.
According to the passage, how can you gain the respect of others?

A. By doing what you say you will do.

B. By promising to help them.
C. By using them effectively.
D. By being honest to them.

36.
In the passage, what is the last rule for success?

A. Don’t look for glory.

B. Keep trying to improve.

C. Do extra research.

D. Continue to learn.

37.
The word “field” in line 6 is most similar in meaning to

A. neighborhood.
B. assignment.
C. work.
D. grassland.
Questions 38-39

38.
According to the passage, you can NOT get your money back if
A.
you have owned the carpet for more than 12 months.
B.
there is something wrong with the carpet you buy.
C.
you are unhappy in any way with your carpet.
D.
you buy the carpet before July 30.
39.
What is implied about some of the people who work at Carpet World?
A.
They make high-quality carpets.
B.
They come from India, Iran and Afghanistan.
C. They are newly employed staff.

D.
They have a lot of knowledge about carpets.
Questions 40-42

To:
All Office Staff

Re:

Refrigerator Use

The problem of forgotten, spoiled food in the refrigerator has been the subject of previous memos. As the situation has not noticeably improved, it has been decided that the refrigerator will be regularly emptied and cleaned on the first and third Friday of every month. All food and drink items found in the refrigerator after 5:00 p.m. on those days will be tossed out by the maintenance staff.

With regard to condiment items in the door of the refrigerator (ketchup, salad dressing, etc.), they may remain, but they must be labeled with the owner’s name and the date of purchase. It is requested that the owners keep these containers clean.

We regret any inconvenience which this causes.

40.
What is the problem discussed in the memo?

A. The refrigerator is too full to hold any more food.

B. Food is being left in the refrigerator too long.

C. Food is being taken by other employees.

D. Some people are throwing away food without informing the owners.

41.
What does the memo imply?

A. The refrigerator problem is not a new one.
B. Employees may not leave food over the weekend.

C. Condiments will be tossed out every two weeks.

D. The maintenance staff did not clean the refrigerator before.

42.
According to the memo, what are the office staff NOT expected to do in the future?

A.
Take out their food items twice a month.

B.
Put their names on condiment bottles.

C. Label all food with the date of purchase.

D. Make sure condiment bottles stay clean.

Questions 43-45

(5)

(10)

In public service lectures, fire fighters not only teach about fire prevention, escape plans, and the use of fire extinguishers, but also warn people never to go back into a burning building for any reason. Many people die each year from breathing smoke after rushing back into their homes to save valuables. When people who have lost their homes in a fire are asked what items they most regret losing, most reply “family photographs.” Baby pictures and photographs of weddings, friends, relatives and vacations are often impossible to replace. Fire fighters recommend that people make copies of their important photographs and documents and ask a friend to keep them for the family. An alternative is to keep photographs as well as other valuables in a safety deposit box at a bank.

43.
Which of the following is the best title for the passage?
A.
Learn How to Prevent Fires Now
B.
Protecting Your Photographs May Save Lives
C.
Smoke Kills Many People Every Year
D.
In Case of Fire, Save Photographs First
44.
In their talks, fire fighters teach the public
A.
how to re-enter a burning building.
B.
what valuables to save when there is a fire.
C.
what to do when they lose their important photographs.
D.
how to use basic fire fighting equipment.

45.
The word “alternative” in line 10 is closest in meaning to
A
recommendation.
B.
location.
C.
option.
D.
opportunity.
—結束—

Don’t miss this once-in-a-lifetime opportunity to own a high quality hand-woven carpet. In our warehouse you’ll find hundreds of carefully-selected carpets imported direct from India, Iran and Afghanistan. Experts are on hand to answer your questions. Each carpet comes with a one-year guarantee against defects. If you are not completely satisfied with your purchase, your money will be cheerfully refunded. Monthly payments can be arranged. Take up to one year to pay. Don’t delay! Remember – sale ends July 30.

1

