Form: EW-0001P
全民英語能力分級檢定測驗初級預試

GEPT-Elementary Level
英語寫作能力測驗試卷

Writing Test Question Sheet
第一部份：單句寫作

請將答案寫在寫作能力測驗答案紙對應的題號旁，如有拼字、標點、大小寫之錯誤，將予扣分。

第1～5題：句子改寫

請依題目之提示，將原句改寫成指定型式，並將改寫的句子完整地寫在答案卷上（包括提示之文字及標點符號）。

1.
Mary went to the market.

When did Mary go to the market?

2.
Where is the nearest post office?

Tell me where the nearest post office is.

3.
Ben: Did you mail the letter?

Sandy: Oh, I forgot.

Sandy forgot to mail the letter.

4.
To play the piano well is not easy.

It is not easy to play the piano well.

5.
My umbrella is not the same as yours. (用different from)

My umbrella is different from yours.

第6～10題：句子合併

請依照題目指示，將兩句合併成一句，並將合併的句子完整地寫在答案卷上（包括提示之文字及標點符號）。

6.
Tom asked Grace something.

Jane went home early. (用why)

Tom asked Grace why Jane went home early.

7.
Mr. Lin's student wrote a letter.

The letter was for Mr. Lin.

Mr. Lin's student wrote him a letter.

8.
Kate is very young.

Kate cannot go to school. (用too...to)

Kate is too young to go to school.

9.
Terry can't see anything.

She has to wear glasses. (用without)

Terry can’t see anything without glasses.

10.
I have a brother.

My brother is studying Chinese in college. (用who)

I have a brother who is studying Chinese in college.

第11~15題：重組

請將題目中所有提示字詞整合成一有意義的句子，並將重組的句子完整地寫在答案卷上（包括提示之文字及標點符號）。答案中必須使用所有提示字詞，且不能隨意增加字詞，否則不予計分。
11.
Jimmy sent Martha a book for her birthday.

Martha / a book / her birthday / sent / for

12.
Neither I nor my brother can swim.

can swim / I / brother / my / nor

13.
Kevin has been sick for a week.

sick / for / a / been / week / has

14.
Jenny asked Jack if he could pick her up at the airport.

at the airport / he / pick her up / could / if

15.
Mark was so nervous that he couldn’t eat.

couldn’t eat / that / nervous / he / so / was
第二部份: 段落寫作
題目：上個星期，你到高雄(Kaohsiung)的親戚家玩，下面是你每天的活動，請根據這些圖片寫一篇30~50字的簡短遊記。

	[image: image1.png]

星期五
	[image: image2.png]

星期六
	[image: image3.png]

星期日

參考答案：

 I took a trip to Kaohsiung with my family last Friday. We arrived at the train station in the afternoon and my uncle met us there. It rained heavily on Saturday, so we stayed at home and played cards. On Sunday, it was sunny, and we went swimming. We really had a good time.

