
試題冊號碼:____________

Form Code: RTI-B
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 first Sherlock Holmes story _______ by a doctor named Arthur Conan Doyle in 1886.

A. wrote

B. written

C. was written

D. being written

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

A.
sincerely

B.
dramatically

C.
idly

D.
greedily

 3.
In the four years from 1989 to 1992, the gross national product _______ by an average of over 10% per year.

A.
falls

B.
fell

C.
is falling

D.
will fall
 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.
The original frame, which was made of gold, was soon _______ a marble one before it could be stolen.

A. put in

B. held on

C. replaced with

D.
moved in

 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.
The architect of the new five-star hotel received several awards for her _______ design.

A.
elegant

B.
opposite

C.
admiring

D.
courteous

 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.
Until recently it had been generally accepted that one of the greatest milestones in human history was the _______ of an agricultural lifestyle.

A. excitement

B. interest

C. adoption

D. devotion

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.
Only by making fundamental changes will it _______ possible to bring the crisis to a close.

A. but also

B. may be

C. then

D. be

12.
Even though the television networks claim there has been _______ in the number of children watching television, research shows that children are actually watching more than before.

A. a decrease

B. a growth

C. an impact

D.
a trend

13.
If you wanted to get students excited about the subject, you could take some time to plan some field trips that would really _______.

A. bring them up

B.
turn them on

C.
fill them out

D.
make them up

14.
The pilots will stay away from work next week _______ a new agreement with the airline company can be signed.

A.
whether

B
except

C.
once

D.
unless

15.
_______ someone oppose abortion for reasons of faith, he may be criticized for imposing his religious beliefs on others.

A.
Might

B.
Could

C.
Should

D.
Would

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

Countries that produce coffee have traditionally aged their coffee beans.
 (21) , modern shipping practices are getting coffee to market faster and faster.
 (22) , consumers have acquired a taste for fresher coffee and therefore fresher
beans. (23) has caused a major shift in coffee bean (24) procedures. In the past, coffee bean producers (25) store their beans in old warehouses without worrying about climate control or speed to market. Now, however, these considerations are key to the success of the coffee bean industry.

21.
A.
Then

B. Today

C.
As usual

D.
For this reason

22.
A.
As a result

B.
First of all

C.
In short
D.
In fact

23.
A.
It

B.
One

C.
This

D.
Which

24.
A.
production

B.
marketing

C.
shipping

D.
storage

25.
A.
should

B.
might

C. could

D.
must

Questions 26-30

The majority of public schools in the United States are co-educational; most schools teach boys and girls (26) in the same classes. Some parents, however, believe that it is better for their children to be educated in single-sexed settings. (27) , they send their children to private schools which separate boys from girls. There is a concern among those who are opposed to co-education that the (28) of typical teenage issues, such as dating, might hold back the individual student’s ability to learn. (29) , advocates of co-educational learning environments believe that it is better to educate our young in communities that reflect the realities of their future adulthood lives. They point out that (30) students are educated in co-educational or single-sexed schools, both sexes will have to interact on a daily basis in the work place later in life.

26.
A.
recently
B.
together

C.
relatively
D.
meanwhile

27.
A.
Afterwards
B.
Nevertheless

C.
Therefore

D.
Similarly
28.
A.
doubts
B.
differences
C.
difficulties
D.
distractions

29.
A.
On the other hand
B.
Consequently

C.
In addition

D.
At last

30.
A.
despite
B.
whether

C.
because
D.
when
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 34-35
(5)

(10)

The Caribbean is a wonderful winter vacation area that is especially convenient for residents of Canada and colder parts of the U.S., who are only a short flight away. Located just south and east of Florida, the Caribbean is an area of many small nations. Tropical islands, crystal clear waters, long beaches, clean air and a delightful mix of cultures make it a great vacation destination for families. Historical sites, like Spanish forts, plantation houses, and shipwrecks, attract vacationers of all ages. Duty free shopping on some islands draws visitors looking for bargains. And on the beaches, sports like water skiing, sailing, snorkeling, and scuba diving keep vacationers busy and happy. Whether you prefer relaxation or activity, you’ll enjoy a vacation in the Caribbean.

34.
Which of the following is the best title for this passage?
A.
Vacationers’ Paradise – the Caribbean
B.
Excellent Shopping in the Caribbean
C.
The Caribbean – a Great Place to Relax
D.
The Caribbean for Wonderful Sightseeing

35.
What is NOT a popular activity in the Caribbean?
A.
Buying things at low prices.

B.
Visiting old places.
C.
Bargaining with visitors.
D.
Swimming in the ocean.
Questions 36-38
(5)

(10)

After several years of falling sales, Burger King is selling more food again. Their problems began when another company from Britain bought their parent company, and British executives tried to run Burger King, a company that sells American food. The British people at the top simply did not understand hamburgers and tried things like pizza and shrimp baskets. The higher management also failed to listen to the shop owners, who knew what was good and what was bad. Things changed in 1993. The unhappy shop owners got together to tell the management what was wrong, and since then, Burger King has returned to the basics: hamburgers, French fries, and drinks. The new president of the company, an American, also brought Burger King back by offering low-priced meals and a new hamburger that is similar to the McDonald’s Big Mac. In 1996, Burger King’s share of the market grew from 18% to 19%, still far behind the competition, but the improvement has been continuous, and the British are letting Americans sell American food.

36.
According to this passage, what was the major cause of Burger King’s sales problem?

A.
The British people did not like hamburgers.
B.
The shop owners were not happy with the new management.
C.
The new management did not understand American food.
D.
McDonald's was too competitive for Burger King.

37.
According to the passage, who saved the company?

A.
The new cooks.

B.
The store owners.

C.
The British customers.

D.
An American company.
38.
The word “executives” in line 3 is most similar in meaning to

A. food suppliers.
B. investment bankers.
C. administrative heads.
D. government officials.
[image: image1.png]

[image: image2.png]

[image: image3.png]

Questions 39-42
[image: image4.png]

39.
The advertisement implies that

A. there aren’t many guest rooms at the castle.

B. the beaches on Shapinsay are beautiful.

C. a king once owned the castle.

D. the castle is large.

40.
What does the advertisement writer suggest as a daytime activity?

A. Riding the ferry.

B. Swimming.

C. Reading.

D. Walking.

41.
Which of the following statements about Shapinsay can NOT be inferred from the passage?

A. People on the island like to read.

B. The island is fairly flat.

C. Many people raise sheep and cattle.

D. The population of the island is small.

42.
The word “chilly” in line 12 is most similar in meaning to

A.
relaxing.

B.
lonely.

C.
quiet.

D.
cold.

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—

Balfour Castle

		On a tiny island, just 5 1/2 miles long, you can live like royalty for just 	$130 a night...in Balfour Castle. Shapinsay, one of the seventy Orkney 	Islands, is just a few hours by ferry off the northern coast of Scotland, 	but staying at Balfour is like stepping back in time into a quieter, nobler

(5)	world. The dozen or so guests who can be accommodated at the 150-year-	old estate stay in oak-paneled rooms with 19th century furnishings and eat 	like kings around a long banquet table. (A big English breakfast and three-	course dinner are included in the price.) During the day, you can hike 	around the island on nearly empty roads, seeing more sheep and cows than

(10)	people, the horizon of sea and clouds continually in view. Or take a

leisurely stroll through the 700 acres of garden and woods on the estate

grounds. On chilly Orkney evenings, sit in front of a roaring fireplace and read one of the 4,000 leather-bound books in the castle library. For a unique vacation experience, ferry across the North Sea to another

(15)	world...at Balfour Castle.

� EMBED PBrush ���

� EMBED PBrush ���

1

_974283372

