
試題冊號碼:____________

Form Code: LTI-A
語言訓練測驗中心
英語能力分級檢定測驗中級
聽力測驗

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，作答時間約30分鐘。
第一部份：
看圖辨義

本部份共15題，試題冊上有數幅圖畫，每一圖畫有1～3個描述該圖之題目，每題請聽錄音機播出題目以及A、B、C、D四個英語敘述之後，選出與所看到的圖畫最相符的答案，每題只播出一遍。
例：(看)

[image: image1.png]NRRN

|

 (聽)
What is this?

A.
This is a desk.

B.
This is a chair.

C.
This is a box.

D.
This is a bed.

正確答案為A，請在答案紙上塗黑作答。
	A. Questions 1-2
[image: image2.png]

	 B. Question 3
 Sale!!

	 C. Question 4
Weather Forecast for Next Week

[image: image3.png]Sat.

Fri.

3

Thu.

&5 3 S
0 s

Tue. Wed.

Mon.

Sun.

~ 1/
SeC

~

~ 1/
5

AUS

	 D. Questions 5-7
[image: image4.png]

	 E. Questions 8-9
[image: image5.png]

	 F. Question 10
Mr. & Mrs. Brown’s

Monthly Expenses

[image: image6.png]Transportation
10 %

Housing
40 %

	 G. Questions 11-12
[image: image7.png]City Zoo

KTV
Entrance —&
Hosptial Drugstore

You Are Here

	 H. Question 13
[image: image8.png]Mr. Lee's Schedule Tomorrow

	 I. Question 14
[image: image9.png]

 J. Question 15
[image: image10.png]

第二部份：
問答
本部份共15題，每題請聽錄音機播出一英語問句或直述句之後，從試題冊上A、B、C、D四個回答或回應中，找出一個最適合的作答。每題只播出一遍。
例：
（聽）
Where is your brother now?

（看）
A.
He's 20 years old.

B.
He's a doctor.

C.
He's thirsty.

D. He's in New York.

正確答案為D，請在答案紙上塗黑作答。
16.
A.
Just fine, thanks.
B.
So am I.
C.
They’re going home.

D.
Oh, it’s nothing.

17.
A.
Some vegetables.

B.
Every Saturday.

C.
Two weeks ago.

D.
In Taipei.

18.
A.
Well, he’s out with Sally.

B.
Sorry, not tonight. I’m tired.

C.
Sure, I'll put it outside.

D.
Yeah, I think it’s delicious.

19.
A.
In the next room.
B. Right after the meeting.
C. About the party.

D. Her cousin, I think.
20.
A.
That’s a good choice.

B.
But I like the other one better.
C.
Oh, I’m glad to hear that.
D.
Yeah, I’ve asked him to speak louder.
21.
A.
Yes, I went there last year.
B.
Yes, I’ve seen her once.

C.
No, I’m afraid he’s gone.
D.
No, I left after eight.

22.
A.
No. May is on another line.
B.
Sure, I’ll be in my office until 5.

C.
All right. It’s on now.

D.
Yes, hold on, please.

23.
A.
It’s close to the subway station.

B.
There’s a bus stop near here.
C.
Usually at 5, except for Monday.

D.
It’s open every day.

24.
A.
I’ll move to the front seat.

B.
Really? Maybe I should jog more often.

C.
I’m sorry. I’ll turn it in tomorrow.

D.
I’ll get some more on my way home.

25.
A.
Her job starts tomorrow.
B.
I like her idea, too.

C.
She is ill today.
D.
Neither do I.
26.
A.
Yes, you may be excused.
B.
Yes, there’s one on Park Road.

C.
Yes, they are my neighbors.

D.
Yes, they are doing the laundry.

27.
A.
I’d like to pay cash.

B.
I’m going to paint it green.

C.
I love to play tennis.

D.
It’s for my sister.
28.
A.
Yes, I'll give him a tour of the school.
B.
No, I want to be a history major.
C.
No, I went to college in the U.S.
D.
Yes, most of my friends went to college.
29.
A.
Yes, you could try this way.
B.
Well, the color is too bright.

C.
No, there’s no ice.

D.
Of course. Just a moment, please.

30.
A.
Sorry, I don’t have a passport.
B.
You got 70 points, remember?

C.
Didn’t you put it in your pocket?

D. Sure, I’ll pass you the fork.

第三部份：
簡短對話

本部份共15題，每題請聽錄音機播出一段對話及一個相關的問題後，從試題冊上A、B、C、D四個備選答案中找出一個最適合的回答。每段對話及問題只播出一遍。
例：
(聽)
(Man)
How do you go to school every day?

(Woman)
Usually on foot. Sometimes by bus.

(Question)
How does the woman go to school?

(看)
A.
She always walks to school.

B.
She usually takes a bus.

C.
She either walks or takes a bus.

D. She usually goes on foot, never by bus.

正確答案為C，請在答案紙上塗黑作答。

31.
A.
To give advice.
B.
To make a request.
C.
To express her opinion.

D.
To complain about something.

32.
A.
A policeman.

B.
A hair stylist.

C.
A teacher.

D.
A ticket agent.

33.
A.
In a movie theater.

B.
In a hotel.

C.
In a grocery store.

D. In a fast food restaurant.

34.
A.
A place to go shopping.

B.
A job opportunity.

C.
A change in their schedule.

D.
A person they are looking for.
35.
A.
From a TV program.

B.
From a science magazine.
C.
From a lecture.

D.
From a friend in Germany.

36.
A.
He overslept again.

B.
He got lost on the way.

C.
He forgot the appointment.

D.
He had a problem with his car.

37.
A.
The dishes look clean to him.
B. Nancy broke the dish.

C.
Nancy should wash the dishes.

D. He doesn’t know where to put the dishes.

38.
A.
He has to take a train first.

B. He can take bus 15 or bus 41.

C. He has to transfer buses.

D. He can only take bus number 50.

39.
A.
Play some music for her uncle.
B.
Take responsibility for her actions.

C.
Keep silent about the accident.
D.
Leave the place right away.

40.
A.
The man has problems getting up early.

B
The man is mean to her.

C.
She hopes nobody can overhear them.

D.
She wishes more people could go.

41.
A.
She’ll be late for lunch today.

B. She’ll return the dictionary to Julie next week.

C.
She wants to cancel their lunch date.

D.
She wants Julie to bring her dictionary along.

42.
A.
Spend too much time at the beach.

B.
Write a lot of papers.

C.
Stay in the library on weekends.

D.
Go swimming in her free time.
43.
A.
His course on writing fiction is very interesting.

B.
His childhood stories aren't very creative.
C. He seems to lack imagination.
D. He has the potential to be a good writer.

44.
A.
Go to the convenience store.

B.
Wait for the garbage truck.

C.
Remove the bottles from the bag.

D.
Go bicycling on Saturday.

45.
A.
It’s too far away from the woman’s office.
B.
It’s too small.
C. It’s too expensive.

D. It’s too noisy downtown.

The End

August 15 – 30

Shoes & Belts

(

Save 25%

