
I. Cloze test (20%)

1. Learners of English as a foreign language often fail to ________ between unfamiliar sounds in that language.

(A) separate
(B) differ

(C) distinguish

(D) solve

2. The butcher cut some steak, ________ it up and handed it to me.

(A) closed
(B) wrapped
(C) wound

(D) strung

3. Mr. Willis ________ to take a breath test after the accident.

(A) denied
(B) disliked
(C) refused

(D) objected

4. Just keep ________ on the baby while I cook the supper, will you?

(A) a look
(B) a glance
(C) an eye

(D) a care

5. I hope he's ________ to buy some bread; there's hardly any left.

(A) reminded
(B) proposed
(C) suggested
(D) remembered

6. Each ________ of the family had to take it in turns to do the washing up.

(A) individual
(B) character
(C) member

(D) person

7. Many accidents in the home could be ________ if householders gave more thought to safety in their houses.

(A) avoided
(B) excluded
(C) protected

(D) preserved

8. Before the invention of refrigeration, the ________ of fish and meat was a problem.

(A) keeping
(B) preservation (C) treatment
(D) maintenance

9. Are there any seats left for this evening's ________ of "Carmen"?

(A) act

(B) acting
(C) opera

(D) performance

10. I can't possibly mark your homework; your handwriting is ________.

(A) illogical
(B) illicit
(C) illusive

(D) illegible

II. Synonym 同義字(20%)

1. Jim's decided to buy a phonograph even though they are now redundant.

(A) old-fashioned (B) reproduced (C) unnecessary (D) quaint

2. The cost of living in the United States has risen at a rate of 6 percent per year during the last ten-year period.
(A) tenth (B) century (C) decade (D) quarter

3. Carbohydrates are plentiful in nature where they serve as an immediate source of energy.

(A) abundant (B) obscure (C) unstable (D) reliable

4. His involuntary reflexes betrayed his feelings.

(A) automatic (B) unbelievable (C) unnecessary (D) unreasonable

5. It is much easier to talk about social change than it is to make it happen.

(A) acknowledge it (B) predict it (C) bring it about (D) put up with it

6. Prior to his appointment as secretary of state, Henry Kissinger was a professor of government and international affairs at Harvard.

(A) After (B) Before (C) During (D) Instead of

7. Library cards will expire when they are not used.

(A) cost more money (B) cease to be effective (C) be mailed to the holder
(D) be continued automatically

8. Roget's Thesaurus, a collection of English words and phrases, was originally arranged by the ideas they express rather than by alphabetical order.

(A) restricted (B) as well as (C) unless (D) instead of

9. Many weak and incompetent rulers were overthrown by more powerful forces.

(A) incapable (B) impulsive (C) clever (D) greedy
10. Marcia's career involved a dual role for her as a counselor and a teacher.

(A) tiring (B) dedicated (C) twofold (D) satisfying
III. Sentence completion (20%)
1. Schools need to _______ developing students’ character.

(A) play a trick on

(B) put emphasis on

(C) make it a rule

(D) play a joke on

2. There were thirty-four passengers on this plane, but only nine _______ the crash.

(A) employed

(B) volunteered

(C) survived

(D) projected

3. There’s always something to do in New York. It’s a really _______ city.

(A) notorious

(B) abstract

(C) vibrant

(D) terrible

4. You can exchange the goods within seven days _______ you keep the receipt.

(A) unless

(B) despite

(C) so long as

(D) in case

5. A great deal of emphasis is placed on academic success, but it’s not always easy for children to _______ their parents’ expectations.

(A) live up to

(B) come up against

(C) drop in on

(D) feel up to

6. In this company staff normally retire at the age of sixty-five. Mr. Wang _______ last year, but he wants to keep working for at least another five years.

(A) must have retired

(B) could have retired

(C) should have retired

(D) would have been retire

7. My grandfather served in the air force for several years _______ he was a young man.

(A) where

(B) what

(C) when

(D) which

8. The United Nations is an international organization that is dedicated _______ world peace and protecting human rights.

(A) to promote

(B) in promoting

(C) to promoting

(D) in promote

9. Although one engine had failed during the flight, the aircraft _______ safely at C.K.S. airport.

(A) took off

(B) turned around

(C) shot down

(D) touched down

10. My teacher told me that of my two essays, the second was the _______.

(A) great

(B) best

(C) greatest

(D) better
IV. Reading comprehension (30%)

Passage #1
The girls in this sixth grade class in East Palo Alto, California, all have the same access to computers as boys. But researchers say, by the time they get to high school, they are victims of what the researchers call a major new gender gap in technology.
 Janice Weinman of the American Association of University Woman says, "Girls tend to be less comfortable than boys with the computer. They use it more for word processing rather than for problem solving, rather than to discover new ways in which to understand information."
 After re-examining a thousand studies, the American Association of University women researchers found that girls make up only a small percentage of students in computer science classes. Girls consistently rate themselves significantly lower than boys in their ability and confidence in using computers. And they use computers less often than boys outside the classroom.
 The instructor of this computer lab says he's already noticed some differences. Charles Cheadle of Cesar Chavez School says, "Boys are not so afraid they might do something that will harm the computer, whereas girls are afraid they might break it somehow."
 Six years ago, the software company Purple Moon noticed that girls’ computer usage was falling behind boys. Karen Gould says, "The number one reason girls told us they don't like computer games is not because they're too violent, or too competitive. Girls just said they're incredibly boring."
 Purple Moon says it found what girls want, characters they can relate to and story lines relative to what's going on in their own lives. Karen Gould of Purple Moon Software says, "What we definitely found from girls is there is no intrinsic reason why they wouldn't want to play on a computer; it was just a content thing."
The sponsor of the study says it all boils down to this, the technology gender gap that separates the girls from the boys must be closed if women are to compete effectively with men in the 21st century.
1. By the time students are in high school,

(A) many boys have lost interest in computers

(B) both boys and girls are very interested in computers

(C) computer science classes are filled with girls

(D) many girls have lost interest in computers
2. The research on girls and computers

(A) is based on a few articles.

(B) presented by one person.

(C) is based on thousands of studies.

(D) has no facts to support it.
3. Computer software seems to be make to be

(A) more interesting to boys

(B) more interesting to girls

(C) equally interesting to girls and boys

(D) interesting only to adults
4. The software company seems to think

(A) if girls had an equal chance at playing games, they would like computers.

(B) if the software was more violent, girls would like it better.

(C) if the software content was changed, girls would be more interested in computers.

(D) if the characters were funny, girls would like them better.
5. The gender gap needs to be closed because

(A) it isn’t fair that boys use the computers all the time.

(B) there isn’t enough money for computers.

(C) the ability to use the computer is important in today’s world.

(D) the pot is boiling.
Passage #2

Hundreds of thousands of people around the world are now refusing to wear glasses, turning instead to laser eye surgery to correct their vision. The surgery, which is done with a local anesthetic, involves reshaping the cornea and takes just seconds to complete. Following the surgery, a bandage is placed over the eye, and the patient has to wait for a few hours before it can be removed. Many patients report that the very next day they can see clearly. Benefits include savings on glasses and contact lenses, and the ability to play sports without sight aids. On the downside, some pain may be felt in the first few hours after the surgery. In addition, many patients complain that their eyes feel too dry in the months and years following the operation. In fact, as the operation is still fairly new, and the lasers themselves are still being improved, research is currently under way to find out more about the treatment's benefits and disadvantages. Some eye doctors have urged caution, advising people to forget laser surgery for now, and not to put their eyesight at risk for the sake of vanity. However, with looks playing such an important part in everyday life, and the cost of laser surgery coming down in many clinics, it is unlikely that many people will listen to such warnings.

6. Who is most likely to want laser surgery?

(A) Blind people

(B) People who don't need glasses

(C) Visually impaired people

(D) Opticians

7. What is a negative aspect of laser surgery?

(A) It is terribly expensive.

(B) Some discomfort may be experienced after the operation.

(C) Doctors have urged caution.

(D) The operation is new.

8. What do some patients discover in the years following the operation?

(A) They have less fluid in their eyes.

(B) They wish they had not been so vain.

(C) The eye doctors were right.

(D) Their eyes are watery.

9. What happens when the bandage is removed?

(A) The patient feels better.

(B) Many patients can see clearly.

(C) The patient has a local anesthetic.

(D) The doctor can begin the operation.

10. Why is research being carried out into laser surgery at the moment?

(A) To find a cheaper way to perform the surgery

(B) To improve the quality of the surgery

(C) To find out why people want laser surgery

(D) To discover the problems and advantages

11. What does the author imply?

(A) Vanity will lead people to ignore doctors' warnings about eye surgery.

(B) Most people have eye surgery because it is more convenient for playing sports.

(C) The risks of eye surgery are somewhat exaggerated.

(D) Eye glasses will disappear in the future.

Passage #3

Maria Montessori’s name is synonymous with innovative educational techniques. Born in 1870, she resisted pressure to become a teacher, choosing instead to study medicine and going on to become Italy’s first female doctor. While working at a hospital for the mentally ill in Rome, she looked after children who had been diagnosed as insane. At the time, such children were treated little better than animals and locked away in empty rooms without any mental stimulation. She developed a technique to stimulate their minds, using letters, beads and puzzles, as well as allowing them to experiment with simple tasks like weaving mats. Within two years, Montessori had taught some of these children to read, write, and pass school exams.

Encouraged by this success, Montessori introduced her techniques to traditional classrooms with normal children. She believed that they should be free to pursue their interests at their own pace in a controlled environment, rather than being forced to learn. This, she thought, was the key to a child’s individual development. The use of materials that encouraged children to experiment, instead of simply play with toys, was central to Montessori’s teaching method. To this end, she introduced activities such as gardening and caring for pets. One hundred years ago these ideas were revolutionary, but they soon attracted the attention of teachers in other countries. By the time she died in 1952, Maria Montessori had established schools throughout the world. Today, there are 5,000 such schools in America alone.

12. What was Maria Montessori’s first major achievement?

(A) She developed a new teaching method which gained international recognition.

(B) She worked with the mentally handicapped in Rome.

(C) She became a doctor in Italy’s male-dominated medical profession.

(D) She started a chain of schools in the United States.

13. Which of the following can be inferred from the passage?

(A) Not all the children in the mental hospital were insane.

(B) There was resistance to Montessori’s techniques.

(C) Montessori rejected all traditional teaching methods.

(D) Children should be free to learn without guidance.

14. In sentence one, what does the word “synonymous” mean?

(A) Confused

(B) Renowned

(C) Established

(D) Associated

15. Which of the following statements is incorrect?

(A) The teaching method forces children to study.

(B) Mentally impaired children inspired Montessori.

(C) Montessori was born in the nineteenth century.

(D) Montessori was a teacher, as well as a doctor.

V. Translation (10%)
(一) Translate these sentences into English (5%)
如果我得在事業跟家庭之間做個選擇，我當然會以家庭為重。
(二) Translate these sentences into Chinese (5%)
The participation of minorities in government had a definite effect on America’s politics.

國立臺南大學97學年度 研究所碩士班 招生考試 英 文 試題卷

PAGE
第 5 頁，共 8 頁

