

107-1 高一英文 B1L2 Great Food at Night

分數欄

老師：_____ 班級：_____ 座號：_____ 姓名：_____

一、字彙與慣用語選擇

1. (**D**) We couldn't go on a picnic because the rain _____ all day.
(A)strolled (B)stared (C)relaxed (D)continued
2. (**B**) My father has been very busy recently. I seldom see him at home. (選同義字)
(A)probably (B)lately (C)usually (D)only
3. (**B**) There are _____ ways to buy train tickets. You can buy them at the train station, by phone, or on the Internet.
(A)colorful (B)various (C)ridiculous (D)rough
4. (**D**) The Love River runs _____ Kaohsiung City.
(A)on (B)with (C)as (D)through
5. (**D**) Edward likes to learn new things because he wants to add more _____ to his life.
(A)attention (B)environment (C)produce (D)variety
6. (**C**) It's a little hot here. Can you _____ the fan?
(A)figure out (B)turn off (C)turn on (D)let out
7. (**C**) The tickets for the concert are now _____ online. You can buy them on the Internet.
(A)main (B)secret (C)available (D)rough
8. (**C**) I'm not sure about the exact (精確的) price of this bag, but I remember it costs _____ NT\$5,000.
(A)gradually (B)immediately (C)roughly (D)mainly
9. (**D**) You can buy foreign _____ in this supermarket. Most of its fruit and vegetables are from other countries.
(A)meat (B)distance (C)variety (D)produce
10. (**A**) You need to know your _____ size before you shop for clothes on the Internet.
(A)actual (B)recent (C)available (D)nervous
11. (**B**) The small town is well-known for its green tea. It _____ over 60% of the country's green tea.
(A)continues (B)produces (C)prefers (D)trusts
12. (**C**) _____, I don't think it's good for you to take a part-time job. You should spend more time on your studies.
(A)Roughly (B)Probably (C)Actually (D)Recently
13. (**A**) Although the music had stopped, the singer _____ to sing happily with his fans.
(A)continued (B)produced (C)noticed (D)prepared
14. (**A**) I haven't seen Raymond _____. I heard he moved to Taipei three months ago.
(A)recently (B)probably (C)mainly (D)actually
15. (**B**) The _____ reason Vicky doesn't like to go to school is that her classmates often make fun of her.
(A)various (B)main (C)colorful (D)thoughtful
16. (**B**) Bruce can't go to the movies with Ivy this Sunday _____ because he has to work on that day.
(A)roughly (B)mainly (C)recently (D)finally
17. (**C**) After Adam kept working for 15 hours, he was too tired to _____.
(A)slip (B)prefer (C)continue (D)reveal

18. (**A**) It's hard to find a job in _____ months. Mike has been looking for a job for six months.
 (A)recent (B)main (C)rough
 (D)various
19. (**B**) This kind of medicine is not _____ on the market, so we can't buy it from drugstores (藥房).
 (A)recent (B)available (C)various (D)delicious
20. (**B**) Mr. Williams lost his job recently. (選出與句中劃底線的字詞意義最相近的答案)
 (A)early (B)lately (C)finally (D)really
21. (**D**) The meeting ended roughly twenty minutes ago. (選出與句中劃底線的字詞意義最相近的答案)
 (A)before (B)still (C)even (D)about
22. (**A**) The shirt is _____ in different colors and sizes. You can choose the one that suits (適合) you best.
 (A)available (B)recent (C)willing (D)nervous
23. (**D**) The writer spent roughly ten months writing this novel. (選同義字)
 (A)already (B)also (C)again (D)about
24. (**D**) Louis _____ dogs to cats. He thinks that dogs are friendlier.
 (A)continues (B)realizes (C)survives (D)prefers
25. (**D**) Many people become vegetarians (素食者) for _____ reasons. Some do this for their health, and some do this for the environment.
 (A)the difficulty of (B)a change of (C)a piece of (D)a variety of

二、文法選擇

1. (**A**) Jane's boyfriend _____ very tall _____ handsome.
 (A)is; and (B)are; but (C)is; so (D)are; or
2. (**B**) My brother is _____.
 (A)high school student (B)very smart
 (C)plays computer games every day (D)quickly
3. (**D**) My mother is _____.
 (A)the living room (B)living room (C)× (D)in the living room
4. (**D**) Mike is only 15 years old, so he is _____ young to drink wine or beer.
 (A)more (B)even (C)so (D)too
5. (**C**) Exercising every day is one of the reasons _____ Vic lost weight in such a short time.
 (A)for (B)what (C)that (D)how
6. (**B**) Taiwan is famous _____ its delicious snacks and fruits.
 (A)as (B)for (C)of (D)to
7. (**B**) If Kathy _____ have to work tonight, she will go to the party.
 (A)won't (B)doesn't (C)wouldn't (D)didn't
8. (**D**) If Catherine _____ free tomorrow, I will have lunch with her.
 (A)will be (B)being (C)was (D)is
9. (**D**) My mom was _____ tired _____ cook, so we ate out yesterday.
 (A)more...than (B)more...to (C)too...than (D)too...to

10. (C) If it _____ tomorrow, we can go hiking in the mountains.
(A)won't rain (B)didn't rain (C)doesn't rain (D)wasn't raining

三、對話選擇

1. (B) A: Which bus should I take to the airport?
B: You can take bus No. 801 and get off at the last stop.
A: OK. _____ Thanks.
(A)You can't miss it. (B)I got it.
(C)I'm not sure. (D)You're welcome.
2. (B) Julia: Hey, Matt! Could you help me move the box to my office?
Matt: _____
Julia: Thanks. You're so nice.
(A)Sorry. (B)Certainly. (C)Too bad. (D)No way.
3. (A) A: Could you give me a hand? This box is too heavy.
B: _____ Let me carry it for you.
(A)Certainly. (B)Excuse me. (C)No way. (D)Sorry, I can't.
4. (A) A: _____
B: Yes, it's correct. Just walk down the street for about five minutes, and you'll see it on your left.
(A)Is this the way to the FCC Restaurant?
(B)Is the FCC Restaurant open now?
(C)Do you like the food at the FCC Restaurant?
(D)Have you been to the FCC Restaurant?
5. (A) A: Walk along the road for about ten minutes, and you'll see the bank on your right.
B: OK. _____ Thank you.
(A)I get it now. (B)That sounds bad. (C)I don't think so. (D)I have no idea.
6. (C) A: Could you show me how to get to the train station?
B: _____ Just go down the street and turn left at the next traffic lights.
(A)No way. (B)Of course not. (C)Certainly. (D)Great.
7. (D) A: Hey, Nancy. Do you know where I can find a post office?
B: _____, and you'll see it on your right.
(A)Write that down (B)I need to send a mail
(C)Thanks for your help (D)Turn right at the next block
8. (C) A: Excuse me. How can I get to the Love River?
B: Sorry. _____ Maybe you can ask someone else.
(A)It's beautiful at night. (B)It's not far from here.
(C)I'm a stranger here. (D)Let me take you there.
9. (A) Amy: I'm worried that I can't find the hotel after I get off the bus.
Kyle: It's a tall building, and it's right across the bus stop. _____
Amy: All right. Thanks.
(A)You can't miss it. (B)I can't find it.
(C)You will get lost. (D)I'm worried, too.
10. (D) A: Hi. Do you know how to get to the Macy's Department Store?
B: Yes. You may come with me. _____

- (A) I've been waiting for ages.
(C) I've just left there.

- (B) I'll write that down.
(D) I'm going in that direction.

四、克漏字選擇

1

The Shilin Night Market is possibly __ (1) __ night market in Taipei. The history of it is __ (2) __ one hundred years. At first, it was a place for people to sell fish and produce. In recent years, the Shilin Night Market __ (3) __ a lot and has become known __ (4) __ having a great variety of delicious foods. Stinky tofu, oyster omelets and other snacks are always waiting for you. Next time you visit Taipei, __ (5) __ sure to go to the Shilin Night Market and try some Taiwanese traditional food.

- | | | | | |
|---------|-----------------|-----------------|-----------------|------------------|
| (1) () | (A) even bigger | (B) the biggest | (C) bigger than | (D) big |
| (2) () | (A) more than | (B) much more | (C) more | (D) the most |
| (3) () | (A) changes | (B) will change | (C) has changed | (D) would change |
| (4) () | (A) as | (B) with | (C) on | (D) for |
| (5) () | (A) be | (B) being | (C) to be | (D) are |

答案：(1) B (2) A (3) C (4) D (5) A

五、閱讀測驗

1.

Dear Wendy,

It has been three weeks since I left Taiwan for Germany. How are you? I miss the days in Taiwan very much.

I miss the food at night markets. It was great that I had the chance to taste so many different kinds of snacks! It was also an interesting experience to **bargain** with the stall owners. It helped save some money. Do you remember I bought three T-shirts for only four hundred NT dollars? I'm wearing one of them right now!

With this letter are some photos that I took in Germany. They are presents to thank you for showing me around Taiwan. I hope you would like them.

Best wishes,

Mark

- (1) () Mark has been back to Germany for _____.
(A) 2 weeks (B) 3 weeks (C) 4 weeks (D) 5 weeks
- (2) () The word **bargain** in the second paragraph means _____.
(A) to buy things at a higher price (B) to buy things at a lower price
(C) to sell things to others (D) to take pictures
- (3) () What did Mark give Wendy as gifts?
(A) Some photos. (B) German snacks.
(C) Three T-shirts. (D) 400 NT dollars.
- (4) () According to the letter, which of the following is NOT true?
(A) Mark enjoyed the various snacks at Taiwan's night markets.

- (B) Mark thought it interesting to bargain at night markets.
 (C) Mark had a bad time in Taiwan with the stall owners.
 (D) Mark took the photos by himself in Germany.

答案：(1) B (2) B (3) A (4) C

2. If you feel bored with the same food day after day and like to try something different, you can go to the biggest and most famous night market in Taipei—the Shilin Night Market. It is popular because of its delicious but inexpensive food.

When you are in the night market, you will find everyone there is eating. Many people have **something** on a stick (籤) or in a plastic bag (塑膠袋). Even though the food is not on the plate, it still tastes delicious. There is a great amount of special Taiwanese food at the Shilin Night Market. What do you want to start with? You can taste some fish ball soup, or you can bite into a small bun wrapped in large bun. You must not be afraid to try new things. If you're scared to try something new, you may never find out how yummy stinky tofu or pearl milk tea tastes. These are all special Taiwanese foods that you can't miss.

If you want to try some different food, the Shilin Night Market is certainly a food paradise (天堂). It's possible that you can't try everything on your first visit—or even your tenth, since there is too much food waiting for you to give a try.

- (1) () Which of the following food is NOT mentioned (提及) in the passage?
 (A) Stinky tofu. (B) Pearl milk tea.
 (C) Fish ball soup. (D) Oyster omelets.
- (2) () The word **something** in the second paragraph means “_____”.
 (A) the Shilin Night Market (B) a restaurant
 (C) food (D) money
- (3) () You may read the passage in a _____.
 (A) cookbook (B) travel book (C) dictionary (D) comic
- (4) () According to the passage, the Shilin Night Market is a food paradise because _____.
 (A) it is the oldest night market in Taipei
 (B) there are many kinds of great food and snacks
 (C) the food there is too expensive to buy
 (D) people there can only eat while they are walking
- (5) () Which of the following about the Shilin Night Market is NOT true?
 (A) It is popular because of its delicious food.
 (B) It is the most famous night market in Taipei.
 (C) The food there is cheap.
 (D) There are no restaurants there.

答案：(1) D (2) C (3) B (4) B (5) D

六、引導式翻譯

1. 台中以其好天氣聞名。

Taichung _____ its great weather.

答案：is ; famous/known ; for

2. Kelly 喜歡待在家看電視，但我比較喜歡在街上閒逛。

Kelly _____ watching TV at home, but I _____ on the streets.

答案：likes ; prefer ; strolling

3. 當 Peter 昨天漫步通過夜市時，他看到一個小偷正在偷一個女孩的錢包。

_____ s _____ the night market yesterday, Peter saw a thief stealing a purse from a girl.

答案：When/While；strolling；through

4. Sam 有時候會無來由地感到難過。

Sam _____ sad without any reasons _____ in a _____.

答案：feels/felt；every；once；while

5. 其實 Phil 並不喜歡登山，但是如果你邀他，他可能還是會跟你一起去。

_____, Phil doesn't like mountain climbing, but _____ you invite him, he _____ still go with you.

答案：Actually；if；may/might

七、重組句子

1. This/cheesecake/famous for/its/bakery/is

答案：This bakery is famous for its cheesecake.

2. Iris/her work/she/come/finish/doesn't/the party/If/to/won't

答案：If Iris doesn't finish her work, she won't come to the party.

3. around/becomes/The weather/colder/October.

答案：The weather becomes colder around October.

4. If/happy/you come/I/will/be/very/here

答案：If you come here, I will be very happy.

5. visits Taichung/will/the Fengjia Night Market/her/take/If Elaine/I/to

答案：If Elaine visits Taichung, I will take her to the Fengjia Night Market.

八、整句式翻譯

1. Mr. Jackson 有時候會帶他的妻子去昂貴的餐廳。

答案：Mr. Jackson takes his wife to an expensive restaurant (every) once in a while/from time to time/sometimes.

2. Rita 似乎想要買那件洋裝。(S + seem....)

答案：Rita seemed/seems to want to buy that dress.

3. 當 Denny 進房間時，他看起來很傷心。

答案：Denny looked sad when he entered the room./When Denny entered the room, he looked sad.