101
大學入學考試中心
101學年度學科能力測驗
英文考科
試題詳解與分析>>>>

學測衝高分，課本用三民！

(課課精心編寫高中學生必備單字、衍生字、詞類變化，並提供情境完整的例句，力求學生能熟悉該單字的正確用法，單字學習超紮實！

(詞彙得高分單元──Word File

•統整字根、字首、字尾造字概念，於教材一至六冊詳實介紹，幫助學生加強拆解字彙的能力、累積單字量，四冊後單字實力破四千五！

•增列常見搭配用語，讓學生在單字例句之外，更能確切學習該字詞用法！

•針對該課主題補充主題性單字，讓學生從中學到更多專業的說法，提升自我英文能力！

(在每課課文右上角的Reading Tip單元教學生怎麼讀懂課文，怎麼抓文章重點。小小方格蘊藏閱讀文章的大智慧！

•以問題的型式讓學生邊讀邊找答案，實際練習skimming、scanning等閱讀技巧，再長篇的文章也能快速掌握重點，讀出心得！

•提示學生該篇文章重點所在，一冊十二課，等於作了十二篇深度閱讀訓練。大考的閱測是小case！

(課文後規劃Reading Comprehension單元，讓學生能立即檢視對文章吸收程度，幫助學生複習該篇課文重點。
•針對Reading Tip的問題或提示來設計題目，動動腦作答，增加學生對學習英文的信心，又能達到學習英文的效果！

•針對課文內容設計選擇題，並融入大考常見閱讀測驗題型，如主旨題(main idea)、細節題(which of the following statements is true)、推論題(inference)等，讓學生越早練習，越早上手！

(課文主題豐富而多元，舉凡勵志小品、生命教育、傳統文化、海洋文化主題等等，應有盡有，帶領學生探索不同專業領域，面對大考閱測文章再也不害怕！

(Sentence Patterns單元以基礎句型堆疊而上，循序漸進介紹進階句型，輔以練習題提供學生活用的機會。有了句型單元的加持，翻譯輕鬆得分！

(一到六冊系統化的top-down寫作單元，詳細介紹各類寫作文體，論說文、記敘文、應用文皆涵括編列，讓學生輕鬆寫出好文章！
第壹部分： 單選題（占72分）
一、詞彙（占15分）
	說明︰第1題至第15題，每題有4個選項，其中只有一個是正確或最適當的選項，請畫記在答案卡之「選擇題答案區」。各題答對者，得1分；答錯、未作答或畫記多於一個選項者，該題以零分計算。

1. The ending of the movie did not come as a _____ to John because he had already read the novel that the movie was based on.

(A) vision
(B) focus
(C) surprise
(D) conclusion

	這部電影的結局對John而言並非出乎意料，因為他已經讀過這部電影拍攝依據的小說。
(A)憧憬
(B)焦點
(C)意外的事
(D)結論
【解析】從because引導的子句中可知John已經讀過小說，必定知道結局，故結局並非意外的事，故選(C) surprise。

2. In order to stay healthy and fit, John exercises _____. He works out twice a week in a gym.

(A) regularly
(B) directly
(C) hardly
(D) gradually

	為了保持健康，John規律地運動。他每週在健身房鍛鍊兩次。
(A)規律地
(B)直接地
(C)幾乎不
(D)逐漸地
【解析】從第二句John每週在健身房鍛鍊兩次，可得知此處應用規律來形容他的運動習慣，故選(A) regularly。

3. Traveling is a good way for us to _____ different cultures and broaden our horizons.

(A) assume
(B) explore
(C) occupy
(D) inspire

	旅行是讓我們探索不同文化及開闊視野的好方式。
(A)以為
(B)探索
(C)佔據
(D)激勵
【解析】旅行可讓人探索不同文化，且依搭配詞觀念可用explore cultures，故選(B) explore。

4. The story about Hou-I shooting down nine suns is a well-known Chinese _____, but it may not be a true historical event.

(A) figure
(B) rumor
(C) miracle
(D) legend
	后羿射下九個太陽的故事是著名的中國傳說，但它可能不是真正的歷史事件。
(A)人物
(B)謠言
(C)奇蹟
(D)傳說
【解析】根據中國文化背景，后羿射日是個「傳說」，並非真實故事，故答案選(D) legend。

5. According to recent research, children under the age of 12 are generally not _____ enough to recognize risk and deal with dangerous situations.

(A) diligent
(B) mature
(C) familiar
(D) sincere

	根據最近的研究，12歲以下的孩子通常不夠成熟以辨識風險及處理危險的情況。
(A)勤勉的
(B)成熟的
(C)熟悉的
(D)真誠的
【解析】此句講到年齡與辨識風險、處理危險情況的關聯，對於12歲以下的孩子來說，通常他們是不夠成熟的，故選(B) mature。

6. Helen let out a sigh of ______ after hearing that her brother was not injured in the accident.

(A) hesitation
(B) relief
(C) sorrow
(D) triumph

	聽到她的兄弟在意外中未受傷，Helen寬心地鬆了一口氣。
(A)猶豫
(B)寬心
 (C)悲傷
 (D)勝利
【解析】that引導的子句中Helen的兄弟在意外中未受傷，可推知她感到放心，故選(B) relief。

7. Research suggests that people with outgoing personalities tend to be more _____, often expecting that good things will happen.

(A) efficient
(B) practical
(C) changeable
(D) optimistic

	研究顯示有外向特質的人傾向於較樂觀，通常期待好事會發生。
(A)有效率的
(B)實際的
(C)易變的
(D)樂觀的
【解析】由線索「通常期待好事發生」可推論為樂觀的表現，故選(D) optimistic。

8. No one could beat Paul at running. He has won the running championship _____ for three years.

(A) rapidly
(B) urgently
(C) continuously
(D) temporarily
	沒有人能在賽跑方面勝過Paul。他已經連續三年贏得賽跑冠軍。
(A)迅速地
(B)緊急地
(C)連續不斷地
(D)暫時地
【解析】從「無人能勝過Paul」、「三年贏得賽跑冠軍」可推論Paul是賽跑方面的常勝軍，故選(C) continuously。

9. If you fly from Taipei to Tokyo, you’ll be taking an international, rather than a _____ flight.

(A) liberal
(B) domestic
(C) connected
(D) universal

	如果你從臺北飛往東京，你將要搭乘國際，而非國內航班。
(A)開明的
(B)國內的
(C)有關連的
(D)普遍的
【解析】由rather than可知前後兩形容詞意思必是相對的，與international相對的形容詞應為domestic，故選(B) domestic。

10. Jack is very proud of his fancy new motorcycle. He has been _____ to all his friends about how cool it looks and how fast it runs.

(A) boasting
(B) proposing
(C) gossiping
(D) confessing

	Jack以他時髦的新機車為傲。他一直向朋友誇耀它看起來多酷，跑起來多快。
(A)誇耀
(B)提議
(C)閒聊
 (D)坦承
【解析】第一句提到Jack以他時髦的新機車為傲，第二句後提到機車多酷多快，可知他一直向朋友誇耀，故選(A) boasting。

11. The ideas about family have changed _____ in the past twenty years. For example, my grandfather was one of ten children in his family, but I am the only child.

(A) mutually
(B) narrowly
(C) considerably
(D) scarcely

	過去二十年來，家庭的觀念已有相當大地改變。例如，我祖父是家中十個孩子之一，而我卻是獨生子。
(A)互相
(B)狹窄地
(C)相當大
(D)幾乎不
【解析】從本句提供的例子來看，祖父家有十個孩子，敘述者卻是獨生子，可知家庭觀念轉變非常大，故選(C) considerably。

12. The chairperson of the meeting asked everyone to speak up instead of _____ their opinions among themselves.

(A) reciting
(B) giggling
(C) murmuring
(D) whistling

	會議主席要求每人公開發表意見，而非彼此私下低聲表達意見。
(A)背誦
(B)咯咯地笑
(C)低聲說
(D)用口哨吹出(曲調等)

【解析】由instead of可知前後所連接的必是意思相對的動詞，與speak up相對的應是低語，故選(C) murmuring。

13. Although Mr. Chen is rich, he is a very _____ person and is never willing to spend any money to help those who are in need.

(A) absolute
(B) precise
(C) economic
(D) stingy

	雖然陳先生很富有，但他是個很吝嗇的人，而且從不願意花錢幫助窮困的人。
(A)絕對的
(B)精確的
(C)經濟上的
(D)吝嗇的
【解析】從線索「陳先生很富有」但是「卻從不願幫助窮困的人」，可知他很吝嗇，故答案應為(D) stingy。

14. If you want to know what your dreams mean, now there are websites you can visit to help you _____ them.

(A) overcome
(B) interpret
(C) transfer
(D) revise

	如果你想知道你的夢有何含義，現在有幫你解讀它們的網站可以造訪。
(A)克服
(B)解讀
(C)轉變
(D)修訂
【解析】若想知道夢有何含義，需要的動作就是「解讀」，故選(B) interpret。

15. The memory _____ of the new computer has been increased so that more information can be stored.

(A) capacity
(B) occupation
(C) attachment
(D) machinery

	這部新電腦的記憶容量已被增加了，以便更多資訊可被儲存。
(A)容量
(B)職業
(C)附件
(D)機械
【解析】從「更多新資訊可被儲存」可知容量被加大；且memory capacity為搭配詞，表示「記憶容量」，故本題答案選(A) capacity。

二、綜合測驗（佔15分）
	說明︰第16題至第30題，每題一個空格，請依文意選出最適當的一個選項，請畫記在答案卡之「選擇題答案區」。各題答對者，得1分；答錯、未作答或畫記多於一個選項者，該題以零分計算。

Kizhi is an island on Lake Onega in Karelia, Russia, with a beautiful collection of wooden churches and houses. It is one of the most popular tourist 16 in Russia and a United Nations Educational, Scientific, and Cultural Organization (UNESCO) World Heritage Site.

The island is about 7 km long and 0.5 km wide. It is surrounded by about 5,000 other islands, some of 17 are just rocks sticking out of the ground.

The entire island of Kizhi is, 18 , an outdoor museum of wooden architecture created in 1966. It contains many historically significant and beautiful wooden structures,
	 19 windmills, boathouses, chapels, fish houses, and homes. The jewel of the architecture is the 22-domed Transfiguration Church, built in the early 1700s. It is about 37 m tall, 20 it one of the tallest log structures in the world. The church was built with pine trees brought from the mainland, which was quite common for the 18th century.

基日島是位於俄羅斯聯邦卡累利阿共和國內，奧涅加湖中的小島，島上有許多木造的教堂與屋舍。它是俄羅斯最受歡迎的旅遊16.景點之一，也是聯合國教科文組織的世界遺產保護區。
 這座島長約7公里，寬約0.5公里。它的四周環繞了約5,000座其他的島，17.其中有些島僅僅是突出地面的大岩石。
整座基日島18.事實上是個建於1966年的木造建築戶外博物館。島上有許多具有歷史意義且漂亮的木造建築物，19.包括風車、船庫、小禮拜堂、海鮮餐廳以及住家。這些建築中的珍寶即是建於1700年代初期，有22個圓頂的顯聖容教堂。大約37公尺的高度20.讓它成為世界上最高的原木建築之一。教堂以自俄羅斯本土運來的松樹建成，這在18世紀可說十分普遍。

16. (A) affairs
(B) fashions
(C) industries
 (D) attractions
	(A)事務
(B)流行
(C)產業
(D)有吸引力的地方、事物
【解析】前句敘述的是地點，又由搭配詞的觀念可知本題為tourist attraction (旅遊景點)，故選(D)。

17. (A) them
(B) that
(C) those
(D) which
	【解析】本題測驗「數詞+ of + 關係代名詞」的用法。關係代名詞which代替先行詞(5,000 other islands)，也兼有連接二句的功用。其餘選項均無此用法，故選(D) which。

18. (A) in fact
(B) once again
(C) as usual
(D) for instance
	(A)事實上
(B)再次
(C)一如往常地
(D)例如

19. (A) except
(B) besides
(C) including
(D) regarding
	(A)除…之外
(B)此外
(C)包括
(D)關於
【解析】本題前面提及structures，後面列出名詞串，可見是前面的名詞包括後面的名詞串，故選(C) including。

20. (A) make
(B) making
(C) made
(D) to make
	【解析】本句原為It is about 37 m tall, which makes it one of the tallest log structures…，以關係代名詞which代替前面整句(It is about 37 m tall)。根據分詞構句的用法，省略關係代名詞後，將動詞改為分詞making，故此題答案應選(B) making。

 There was once a time when all human beings were gods. However, they often took their divinity for granted and 21 abused it. Seeing this, Brahma, the chief god, decided to take their divinity away from them and hide it 22 it could never be found.

Brahma called a council of the gods to help him decide on a place to hide the divinity. The gods suggested that they hide it 23 in the earth or take it to the top of the highest mountain. But Brahma thought 24 would do because he believed humans would dig into the earth and climb every mountain, and eventually find it. So, the gods gave up.

Brahma thought for a long time and finally decided to hide their divinity in the center of their own being, for humans would never think to 25 it there. Since that time humans have been going up and down the earth, digging, climbing, and exploring—searching for something already within themselves.
	所有人類曾經全都是神。但是，他們卻常把神力視為理所當然，21.甚至於濫用它。主神梵天看見這個情形，決定取走他們的神力，並且將它藏在永不被發現的22.地方。

梵天召開眾神會議來助他決定藏匿神力的地點。眾神建議將它藏在地底的23.深處或將它帶至最高的山巔。但是梵天認為24.二者均不妥，因為他相信人類會挖掘每一吋土地，攀爬每一座山峰，最後終將找到它。所以，眾神放棄了這個念頭。

梵天思考許久，最後決定將神力隱藏在人類的心中，因為他們絕不會想到在那裡25.尋找它。從那時起，人類就一直上山下海，到處挖掘、攀爬、探險──尋找早已在他們心中的東西。

21. (A) yet
(B) even
(C) never
(D) rather
	(A)尚未
(B)甚至
(C)從未
(D)稍微
【解析】依據文意，人類未珍惜神力，甚至到濫用的地步，故答案選(B) even。

22. (A) though
(B) because
(C) where
(D) when
	(A)雖然
(B)因為
(C)在…處
(D)在…時

23. (A) close
(B) apart
(C) deep
(D) hard
	(A)接近的
(B)分開的
(C)深的
(D)堅固的
【解析】本題以deep in the earth與the top of the highest mountain做對比，故可知答案選 (C) deep。

24. (A) each
(B) more
(C) any
(D) neither
	(A)每個
(B)更多
(C)任何的
(D)兩者皆不
【解析】眾神建議梵天將神力藏在地底深處或高山之顛，但梵天認為如此人類最終會尋得，二者皆不妥，故可知答案選(D) neither。

25. (A) look for
(B) get over
(C) do without
(D) bump into
	(A)尋找
(B)克服
(C)將就
(D)偶然遇見

In the fall of 1973, in an effort to bring attention to the conflict between Egypt and Israel, World Hello Day was born. The objective is to promote peace all over the world, and to ____26____ barriers between every nationality. Since then, World Hello Day—November 21st of every year— 27 observed by people in 180 countries.

	Taking part couldn’t be 28 . All one has to do is say hello to 10 people on the day. However, in response to the 29 of this event, the concepts of fostering peace and harmony do not have to be confined to one day a year. We can 30 the spirit going by communicating often and consciously. It is a simple act that anyone can do and it reminds us that communication is more effective than conflict.
1973年秋天，為了讓世界注意以埃衝突，「世界問候日」因此而生。它的目標在於提倡世界和平，26.打破各國間的藩籬。從那時起，訂於每年的11月21日的世界問候日就27.一直被180個國家的人所慶祝。

要參與其中再28.容易不過了。大家所須做的就是在當天問候十個人。但是，為了響應這個節日的29.宗旨，促進和平與和諧的概念不須侷限於一年中的一天。我們可以藉由經常且自發地與人交流而讓這個精神30.持續下去。這是任何人都可以做到的簡單動作，也提醒我們交流比衝突更有效。

26. (A) skip over
(B) come across
(C) look into
(D) break down
	(A)跳過
(B)偶然碰見
(C)調查
(D)粉碎
【解析】由空格後面的barrier可知答案應該為(D)。

27. (A) is
(B) has been
(C) was
(D) had been
	【解析】強調從那時候起直到現在，故用現在完成式(B) has been。

28. (A) quicker
(B) sooner
(C) easier
(D) better
	(A)更快
(B)更快
(C)更容易
(D)更好
【解析】本題要表達的是參與世界問候日非常簡單，因此選擇(C) easier，意為「要參加再容易不過了。」

29. (A) aim
(B) tone
(C) key
(D) peak
	(A)目標
(B)語調
(C)關鍵
(D)高峰
【解析】根據本文第一段第二句得知世界問候日的主旨是世界和平，而本空格後提到促進和平的概念，可知這邊在談論的是活動目標，故空格選(A)。

30. (A) push
(B) keep
(C) bring
(D) make
	(A)逼迫
(B)保持
(C)帶來
(D)使…
【解析】四個選項中，只有keep可有「keep + O + V-ing」的用法，故答案選(B) keep。

三、文意選填（佔10分）
	說明：第31題至第40題，每題一個空格，請依文意在文章後所提供的(A)到(J)選項中分別選出最適當者，並將其英文字母代號畫記在答案卡之「選擇題答案區」。各題答對者，得1分；答錯、未作答或畫記多於一個選項者，該題以零分計算。

Generally there are two ways to name typhoons: the number-based convention and the list-based convention. Following the number-based convention, typhoons are coded with ____31____ types of numbers such as a 4-digit or a 6-digit code. For example, the 14th typhoon in 2003 can be labeled either as Typhoon 0314 or Typhoon 200314. The 32 of this convention, however, is that a number is hard to remember. The list-based convention, on the other hand, is based on the list of typhoon names compiled in advance by a committee, and is more widely used.

At the very beginning, only 33 names were used because at that time typhoons were named after girlfriends or wives of the experts on the committee. In 1979, however, male names were also included because women protested against the original naming ____34____ for reasons of gender equality.

In Asia, Western names were used until 2000 when the committee decided to use Asian names to 35 Asians’ awareness of typhoons. The names were chosen from a name pool 36 of 140 names, 10 each from the 14 members of the committee. Each country has its unique naming preferences. Korea and Japan 37 animal names and China likes names of gods such as Longwang (dragon king) and Fengshen (god of the wind).

After the 140 names are all used in order, they will be 38 . But the names can be changed. If a member country suffers great damage from a certain typhoon, it can ____39____ that the name of the typhoon be deleted from the list at the annual committee meeting. For example, the names of Nabi by South Korea, and Longwang by China were 40 with other names in 2007. The deletion of both names was due to the severe damage caused by the typhoons bearing the names.

	 一般而言，颱風命名有二種方式：依數字與依名單編排。根據依數字編排的慣例，颱風會被以31.各種不同的數字排列方式編碼，例如四碼或六碼的代號。舉例而言，2003年的第14個颱風可被標示為「0314號颱風」或「200314號颱風」。但是，這種編排方式的32.缺點就是數字不易記得。另一方面，依名單編排的方式則是以委員會事先匯編的颱風名單為依據，這是較廣泛使用的方式。

在最初時，只有33.女性的名字被採用，因為當時颱風都以委員會中專家的女友或妻子命名。不過，在1979年時，因為女性們基於性別平等的理由抗議原先命名的34.慣例，男性名字因而也被列入其中。

在亞洲，西方名字一直被使用到2000年，當時委員會決定使用亞洲名字來35.提高亞洲人對颱風的意識。這些名字是由140個名字36.組成的命名表中選擇，委員會中的14個委員各提供10個名字。每個國家都有其獨特的命名偏好。韓國與日本37.偏好動物名字，而中國喜歡神祇的名號，例如「龍王」與「風神」。

在140個名字都依序用過後，就會被38.再循環使用。不過，名字是可以被更換的。如果會員國遭受某個颱風的嚴重災害，可以在每年的委員會議中39.要求從名單中刪除這個颱風名字。例如，南韓命名的娜比颱風與中國命名的龍王颱風在2007年都被其他名字所40.取代。這二個名字被刪除均是因為以他們為名的颱風引起了嚴重災害。

(A) request
(B) favor

(C) disadvantage
(D) composed
(E) recycled

(F) practice
(G) replaced
(H) raise

(I) various

(J) female
	(A)要求 vt. (B)偏好 vt. (C)缺點 n. [C] (D)由…組成 vt. (E)再循環利用 vt.
(F)慣例 n. [C] (G)取代 vt. (H)提升 vt. (I)各式各樣的 adj. (J)女性的 adj.

	【解析】
31. _____ types of numbers，本格在名詞前，應填入形容詞：various或female，female不合文意，故選(I) various。

32. The _____ of this convention，本格在冠詞the之後，應填入名詞：disadvantage或practice，由後文可知數字難記得，應是指這種慣例的缺點，故選(C) disadvantage。

33. only _____ names were used，本格在名詞之前，應填入形容詞：female，且由後文知道颱風都是以委員的女朋友或妻子命名，均是女性名字，故選(J) female。

34. the original naming _____，本格在形容詞之後，應填入名詞practice，原先命名的慣例，故選(F) practice。

35. to _____ Asians’ awareness of typhoons，本格在不定詞to之後，應填入原形動詞：request、favor或raise，由搭配詞的觀念可知本題測驗raise one’s awareness的用法，提高亞洲人對颱風的意識，故選(H) raise。

36. a name pool _____ of 140 names，本句已有主要動詞，故本格應填分詞，依句意與搭配詞觀念可知應填composed，由140個名字組成的名單，故選(D) composed。

37. Korea and Japan _____ animal names，本格位於複數主詞之後，應填入複數形動詞：request或favor，與後面一句China likes names of gods對應，意思應為韓國與日本偏好動物名字，故選(B) favor。

38. they will be _____，應填入過去分詞：recycled或replaced，在140個名字都依序用過後，就會被再循環使用，且下一句才開始談論可以更換名字，故選(E) recycled。

39. it can _____ that…，本格在助動詞can之後，應填入原形動詞：request，它可以要求…，故選(A) request。

40. the names…were _____ with other names，應填入過去分詞：replaced，這些名字被其他名字取代，故選(G) replaced。

四、閱讀測驗（佔32分）
	說明︰第41至56題，每題請分別根據各篇文章之文意選出最適當的一個選項，標示在答案卡之「選擇題答案區」。每題答對得2分，答錯不倒扣。

41-44 為題組
The kilt is a skirt traditionally worn by Scottish men. It is a tailored garment that is wrapped around the wearer’s body at the waist starting from one side, around the front and back and across the front again to the opposite side. The overlapping layers in front are called “aprons.” Usually, the kilt covers the body from the waist down to just above the knees. A properly made kilt should not be so loose that the wearer can easily twist the kilt around the body, nor should it be so tight that it causes bulging of the fabric where it is buckled. Underwear may be worn as one prefers.

One of the most distinctive features of the kilt is the pattern of squares, or sett, it exhibits. The association of particular patterns with individual families can be traced back hundreds of years. Then in the Victorian era (19th century), weaving companies began to systematically record and formalize the system of setts for commercial purposes. Today there are also setts for States and Provinces, schools and universities, and general patterns that anybody can wear.

The kilt can be worn with accessories. On the front apron, there is often a kilt pin, topped with a small decorative family symbol. A small knife can be worn with the kilt too. It typically comes in a very wide variety, from fairly plain to quite elaborate silver- and jewel-ornamented designs. The kilt can also be worn with a sporran, which is the Gaelic word for pouch or purse.
	蘇格蘭裙是蘇格蘭男性傳統上穿著的裙子。它是一種特別裁剪過以包覆住穿著者身體的服裝，自腰部的一邊開始，繞過身體的前後，並再度繞至身體的前方到腰部的另一邊。前方重疊的幾層稱做「圍裙」。通常，蘇格蘭裙覆蓋的部位是從腰際往下至膝蓋上方。一件裁製合適的蘇格蘭裙不應過於寬鬆，讓穿著者能輕易地將蘇格蘭裙繞著身體扭轉，它也不該過於貼身，造成扣環之處的布料突起。穿著內褲與否，全憑各人喜好。

蘇格蘭裙最特殊的特色是它所展現的格紋圖案。這些特殊的圖案與各個家族的關聯可追溯回數百年前。後來在維多利亞時代(十九世紀)，為了商業考量，紡織公司開始有組織地記錄與形式化格紋圖案的系統。在今日，有為州與省份、中學與大學特別設計的格紋圖案，也有一般人可穿戴的普通圖案。

穿著蘇格蘭裙時可搭配配件。在圍裙上面，通常會有個蘇格蘭裙別針，其上有個裝飾性、象徵家族的小圖樣。小刀也可搭配蘇格蘭裙。一般而言，小刀有許多種類，從相當樸素到非常精緻，以銀器或珠寶裝飾的設計都有。蘇格蘭裙也可搭配毛皮袋，「毛皮袋」這個字在蓋爾語中指的是小袋子或錢包。

41. What’s the proper way of wearing the kilt?

(A) It should be worn with underwear underneath it.

(B) It should loosely fit on the body to be turned around.

(C) It should be long enough to cover the wearer’s knees.

(D) It should be wrapped across the front of the body two times.

	何者為蘇格蘭裙的正確穿法？
(A)穿著裙子時，底下應該穿著內褲。
(B)它穿著起來應該很寬鬆，可以在身上翻轉。
(C)它穿著起來的長度應該要能覆蓋膝蓋。
(D)它應該要繞過身體的正面二次。
【說明】(由第一段最後一句可知穿著內褲與否是依各人喜好決定，而非強制規定。
(由第一段第五句可知蘇格蘭裙不宜太寬鬆。
(由第一段第四句可知蘇格蘭裙不應及膝。
(由第一段第二句可知蘇格蘭裙應繞過身體的正面二次，故選(D)。

42. Which of the following is a correct description about setts?

(A) They were once symbols for different Scottish families.

(B) They were established by the government for business purposes.

(C) They represented different States and Provinces in the 19th century.

(D) They used to come in one general pattern for all individuals and institutions.
	以下關於格紋圖案的描述何者正確？
(A)它們曾經是蘇格蘭不同家族的象徵。
(B)它們是政府為了商業目的而設計的。
(C)十九世紀時，它們代表不同的州與省份。
(D)以前只有一個通用的圖案，代表所有人與機構。
【說明】由第二段第二句可知特殊圖案與家族有關聯，故選(A)。

43. Which of the following items is NOT typically worn with the kilt for decoration?

 (A) A pin.
(B) A purse.
(C) A ruby apron.
(D) A silver knife.
	下列何者不是典型用來裝飾蘇格蘭裙的物品？
(A)別針。
(B)錢包。
(C)紅寶石色的圍裙。
(D)銀製刀子。
【說明】由最後一段可知，(A)(B)(D)均是傳統上裝飾蘇格蘭裙的用品，文中並未提及紅寶石色的圍裙，故選(C)。

44. What is the purpose of this passage?

 (A) To introduce a Scottish garment.
(B) To advertise a weaving pattern.

 (C) To persuade men to wear kilts.
(D) To compare a skirt with a kilt.
	本文的目的為何？
(A)介紹一種蘇格蘭服飾。
(B)宣傳一種編織圖案。
(C)說服男性穿蘇格蘭裙。
(D)比較普通裙子與蘇格蘭裙。
【說明】由整篇文意可知本文目的在介紹蘇格蘭裙的特色和穿法等等，故選(A)。

45-48 為題組
Wesla Whitfield, a famous jazz singer, has a unique style and life story, so I decided to see one of her performances and interview her for my column.

I went to a nightclub in New York and watched the stage lights go up. After the band played an introduction, Wesla Whitfield wheeled herself onstage in a wheelchair. As she sang, Whitfield’s voice was so powerful and soulful that everyone in the room forgot the wheelchair was even there.

At 57, Whitfield is small and pretty, witty and humble, persistent and philosophical. Raised in California, Whitfield began performing in public at age 18, when she took a job as a singing waitress at a pizza parlor. After studying classical music in college, she moved to San Francisco and went on to sing with the San Francisco Opera Chorus.

Walking home from rehearsal at age 29, she was caught in the midst of a random shooting that left her paralyzed from the waist down. I asked how she dealt with the realization that she’d never walk again, and she confessed that initially she didn’t want to face it. After a year of depression she tried to kill herself. She was then admitted to a hospital for treatment, where she was able to recover.

Whitfield said she came to understand that the only thing she had lost in this misfortunate event was the ability to walk. She still possessed her most valuable asset—her mind. Pointing to her head, she said, “Everything important is in here. The only real disability in life is losing your mind.” When I asked if she was angry about what she had lost, she admitted to being frustrated occasionally, “especially when everybody’s dancing, because I love to dance. But when that happens I just remove myself so I can focus instead on what I can do.”
	著名爵士樂歌手維絲拉．惠特菲爾德有獨特的風格和生活經歷，所以我決定去欣賞她的一場表演，並訪問她作為我的專欄題材。
我到紐約的一家夜總會欣賞表演，看著舞台燈光亮起。在樂團演奏完序曲後，維絲拉．惠特菲爾德坐在輪椅上將自己推上台。當惠特菲爾德高聲歌唱之時，她的歌聲如此渾厚有力且富有感情，以致於在場每位觀眾都忘了輪椅的存在。
57歲的惠特菲爾德嬌小又美麗、機智且謙虛、有毅力又達觀。惠特菲爾德在加州長大，她於18歲時開始公開演出，當時她在一家披薩店擔任歌手兼服務生。大學獲得古典樂學位之後，她即搬去舊金山，並與舊金山歌劇合唱團共同演唱。
29歲時，某天在排演完回家的路上，她受到街上突發的槍戰波及，讓她下半身癱瘓。我問她當發現自己無法再走路時，她如何面對，她承認一開始自己拒絕面對現實。在一年的抑鬱後，她企圖自殺。隨後她被送至醫院治療，在那裡她才痊癒。
惠特菲爾德表示，她逐漸瞭解到在這個不幸的事件中，她所失去的僅僅是行走的能力。她仍然擁有最珍貴的資產──也就是她的心智。她指著自己的頭說：「所有重要的一切均在這裡。人生當中唯一真正的殘疾就是失去心智。」當我進一步問她是否對失去的一切感到憤怒，她承認偶爾會覺得很失意，「尤其當大家都在跳舞時，因為我熱愛跳舞。但是當那個情形發生時，我就讓自己離開現場，這樣我才能專心做我所能做的事情。」

45. In which of the following places has Wesla Whitfield worked?

 (A) A college.
(B) A hospital.
(C) A pizza parlor.
(D) A news agency.

	 維絲拉‧惠特菲爾德曾在下列何處工作？
 (A)大學。 (B)醫院。 (C)披薩店。 (D)新聞通訊社。
【說明】由第三段第二句可知她曾在披薩店工作，故選(C)。

46. What does “when that happens” mean in the last paragraph?

(A) When Wesla is losing her mind.

(B) When Wesla is singing on the stage.

(C) When Wesla is going out in her wheelchair.

(D) When Wesla is watching other people dancing.
	 最後一段中「當那個情形發生」指的是什麼？
 (A)當維絲拉失去心智時。
 (B)當維絲拉在臺上演唱時。
 (C)當維絲拉坐輪椅出門時。
 (D)當維絲拉看著其他人跳舞時。
 【說明】由最後一段的「尤其當大家都在跳舞時，因為我熱愛跳舞。但是當那個情形發生時…」可知that指的是當維絲拉看見別人跳舞時，故本題答案為(D)。

47. Which of the following statements is true about Wesla Whitfield’s physical disability?

(A) It was caused by a traffic accident.

(B) It made her sad and depressed at first.

(C) It seriously affected her singing career.

(D) It happened when she was a college student.
	 關於維絲拉‧惠特菲爾德的身體殘缺，下列敘述何者正確？
 (A)它是由交通意外導致。
 (B)它一開始讓她既傷心又沮喪。
 (C)它嚴重地影響她的歌唱生涯。
 (D)它在她是大學生時發生。
 【說明】(根據第四段第一句，她被一場槍戰波及，導致下半身癱瘓。
(由第四段第二、三句可知，這意外讓她沮喪到想自殺，故(B)為正確答案。
(文中未提及意外影響到她的歌唱生涯，故非正確選項。
(由第三段最後一句與第四段第一句可知，這起意外發生在她大學畢業後。

48. What advice would Wesla most likely give other disabled people?

(A) Ignore what you have lost and make the best use of what you have.

(B) Be modest and hard-working to earn respect from other people.

(C) Acquire a skill so that you can still be successful and famous.

(D) Try to sing whenever you feel upset and depressed.
	 維絲拉最有可能給其他身障人士何項建議？
 (A)忽略你已經失去的並善用你現有的一切。
 (B)務必謙虛和努力以贏得他人的尊敬。
 (C)要習得一技之長才能成功和成名。
 (D)不論你何時感到心煩意亂和沮喪，都要試著高聲歌唱。
 【說明】從最後一段的最後一句可知維絲拉認為要「專心做我所能做的事情」，故可 推論(A)為正確答案。

49-52 為題組
Forks trace their origins back to the ancient Greeks. Forks at that time were fairly large with two tines that aided in the carving of meat in the kitchen. The tines prevented meat from twisting or moving during carving and allowed food to slide off more easily than it would with a knife.

By the 7th century A.D., royal courts of the Middle East began to use forks at the table for dining. From the 10th through the 13th centuries, forks were fairly common among the wealthy in Byzantium. In the 11th century, a Byzantine wife brought forks to Italy; however, they were not widely adopted there until the 16th century. Then in 1533, forks were brought from Italy to France. The French were also slow to accept forks, for using them was thought to be awkward.

In 1608, forks were brought to England by Thomas Coryate, who saw them during his travels in Italy. The English first ridiculed forks as being unnecessary. “Why should a person need a fork when God had given him hands?” they asked. Slowly, however, forks came to be adopted by the wealthy as a symbol of their social status. They were prized possessions made of expensive materials intended to impress guests. By the mid 1600s, eating with forks was considered fashionable among the wealthy British.

Early table forks were modeled after kitchen forks, but small pieces of food often fell through the two tines or slipped off easily. In late 17th century France, larger forks with four curved tines were developed. The additional tines made diners less likely to drop food, and the curved tines served as a scoop so people did not have to constantly switch to a spoon while eating. By the early 19th century, four-tined forks had also been developed in Germany and England and slowly began to spread to America.
	叉子的起源可追溯回古希臘時代。當時的叉子非常大型，帶有二個叉齒有助於在廚房做菜時切割肉片。這二個叉齒可防止肉片在切割時捲曲或移動，也讓食物比單使用刀子時更容易切下來。

在西元七世紀時，中東的宮廷開始在餐桌使用叉子用餐。自第十世紀至十三世紀間，叉子在拜占庭的有錢人家中十分常見。在十一世紀，一位拜占庭的婦人將叉子帶至義大利，但直到十六世紀叉子才開始被廣泛地使用。接著，於1533年，叉子自義大利傳至法國。法國人也很晚才接受叉子，因為當時認為叉子使用起來很笨拙。

在1608年時，叉子被湯瑪斯‧柯業特引進至英國，他在遊覽義大利時發現叉子。英國人一開始揶揄叉子是多餘的。他們問道：「為什麼有上帝賜予的雙手還要使用叉子呢？」但是，叉子逐漸被有錢人使用以作為社會地位的象徵。叉子變成用昂貴材料製成的珍貴財物，為了要使客人印象深刻。在1600年中期，英國富人認為用叉子用餐是一種時尚。

早期餐用叉子是根據廚用叉子的形狀所製作，但是小塊食物常常容易經由二個叉齒間掉落下來。法國在十七世紀晚期發明了帶有四個彎曲叉齒的叉子。增加的二個叉齒讓用餐者較不會掉落食物，而彎曲的叉齒則可當杓子用，如此一來人們在用餐時就不需要頻繁地在叉子與湯匙間切換。在十九世紀早期，四齒的叉子開始見於德國與英國，並且慢慢地傳至美國。

49. What is the passage mainly about?

(A) The different designs of forks.

(B) The spread of fork-aided cooking.

(C) The history of using forks for dining.

(D) The development of fork-related table manners.
	 本文主要關於什麼？

 (A)叉子的不同設計。
 (B)以叉子輔助烹調的傳播。
 (C)使用叉子用餐的歷史。
 (D)與叉子相關之餐桌禮儀的發展。
【說明】第一段第一句即點出本文主旨在說明使用叉子的起源，故答案選(C)。

50. By which route did the use of forks spread?

(A) Middle East→Greece→England→Italy→France

(B) Greece→Middle East→Italy→France→England

(C) Greece→Middle East→France→Italy→Germany

(D) Middle East→France→England→Italy→Germany
	 叉子的使用依據哪一條路線流傳？

 (A)中東→希臘→英國→義大利→法國
 (B)希臘→中東→義大利→法國→英國
 (C)希臘→中東→法國→義大利→德國
 (D)中東→法國→英國→義大利→德國
 【說明】由第一至三段可知叉子的起源於希臘，傳至中東、再被引進至義大利、接著是法國，然後到英國，故正確答案選(B)。

51. How did forks become popular in England?

(A) Wealthy British were impressed by the design of forks.

(B) Wealthy British thought it awkward to use their hands to eat.

(C) Wealthy British gave special forks to the nobles as luxurious gifts.

(D) Wealthy British considered dining with forks a sign of social status.
	 叉子如何在英國大受歡迎？

 (A)叉子的設計讓英國的富人印象深刻。
 (B)英國的富人認為用手進食很笨拙。
 (C)英國的富人將特製的叉子當作豪華的禮物送給貴族。
 (D)英國的富人認為以叉子用餐是一種社會地位的象徵。
 【說明】由第三段第四句可知，有錢人認為叉子是一種社會地位的象徵，故正確答案選(B)。

52. Why were forks made into a curved shape?

(A) They could be used to scoop food as well.

(B) They looked more fashionable in this way.

(C) They were designed in this way for export to the US.

(D) They ensured the meat would not twist while being cut.
	 叉子為什麼要做成彎曲狀？

 (A)它們也可用來舀食物。
 (B)它們這樣看起來更流行。
 (C)它們被設計成彎曲狀以便出口至美國。

 (D)它們確保在切肉時肉片不會捲曲。
 【說明】由末段的第三句可得知，彎曲的叉齒可用來舀食物，故答案選(A)。

53-56 為題組
Animals are a favorite subject of many photographers. Cats, dogs, and other pets top the list, followed by zoo animals. However, because it’s hard to get them to sit still and “perform on command,” some professional photographers refuse to photograph pets.

One way to get an appealing portrait of a cat or dog is to hold a biscuit or treat above the camera. The animal’s longing look toward the food will be captured by the camera, but the treat won’t appear in the picture because it’s out of the camera’s range. When you show the picture to your friends afterwards, they’ll be impressed by your pet’s loving expression.

If you are using fast film, you can take some good, quick shots of a pet by simply snapping a picture right after calling its name. You’ll get a different expression from your pet using this technique. Depending on your pet’s mood, the picture will capture an interested, curious expression or possibly a look of annoyance, especially if you’ve awakened it from a nap.

Taking pictures of zoo animals requires a little more patience. After all, you can’t wake up a lion! You may have to wait for a while until the animal does something interesting or moves into a position for you to get a good shot. When photographing zoo animals, don’t get too close to the cages, and never tap on the glass or throw things between the bars of a cage. Concentrate on shooting some good pictures, and always respect the animals you are photographing.
	動物是許多攝影師喜歡拍攝的主題。貓、狗及其他寵物名列前茅，接著是動物園裡的動物。但是，因為要讓牠們坐著不動「奉命行事」非常困難，有些專業攝影師不願為寵物拍照。

要拍到貓狗動人肖像的一種方法，就是在相機上方拿著一片小餅乾或點心。動物渴望吃到食物的表情就會被相機捕捉起來，不過點心不會出現在照片中，因為它在拍攝範圍之外。當你之後給朋友看照片時，寵物的可愛表情會讓他們印象深刻。

如果你使用高感光底片，就能在呼叫寵物名字後，馬上按下快門，快速拍下許多精彩的照片。使用這個技巧，你會拍到寵物不同的表情。根據寵物的心情，照片會捕捉到寵物充滿興致、好奇的表情，或可能是惱怒的模樣，尤其如果你將牠們從午睡中叫醒。

拍攝動物園的動物則需要更多的耐心。畢竟，你不能叫醒一頭獅子！你可能需要花些時間等待，直到這動物做了什麼有趣的事，或擺出能讓你拍出好照片的姿勢。當拍攝動物園動物時，別太接近籠子，而且千萬別拍打玻璃或從籠子的欄杆間丟東西進去。專心拍出精彩的照片，並永遠尊重你所拍攝的動物。

53. Why do some professional photographers NOT like to take pictures of pets?

(A) Pets may not follow orders.

(B) Pets don’t want to be bothered.

(C) Pets may not like photographers.

(D) Pets seldom change their expressions.
	 為什麼有些專業攝影師不喜歡拍寵物的照片？

 (A)寵物可能不會遵守命令。
 (B)寵物不想被打擾。
 (C)寵物可能不會喜歡攝影師。
 (D)寵物很少有表情變化。
 【說明】第一段的第三句提及很難讓寵物坐著不動「奉命行事」，因此有些專業攝影師拒絕拍攝，故選(A)。

54. What is the use of a biscuit in taking pictures of a pet?

(A) To capture a cute look.

(B) To create a special atmosphere.

(C) To arouse the appetite of the pet.

(D) To keep the pet from looking at the camera.
	 在拍攝寵物照片時，小餅乾的功用為何？

 (A)捕捉可愛的表情。
 (B)營造特殊的氣氛。
 (C)引起寵物的食慾。
 (D)使寵物不要看著相機。
 【說明】由第二段第一句與第二句可知，餅乾是用來吸引寵物的目光，以便捕捉牠們的表情，故答案選(A)。

55. What is the advantage of calling your pet’s name when taking a shot of it?

(A) To help your pet look its best.

(B) To make sure that your pet sits still.

(C) To keep your pet awake for a while.

(D) To catch a different expression of your pet.
	 在呼叫寵物名字時替牠拍照的好處為何？

 (A)幫助寵物看起來最上相。
 (B)確認寵物坐著不動。
 (C)讓寵物保持清醒一段時間。
 (D)捕捉寵物不同的表情。
 【說明】由第三段第二句可知，呼叫寵物名字的目的在於要拍攝到不同的表情，故答案選(D)。

56. In what way is photographing zoo animals different from photographing pets?

(A) You need to have fast film.

(B) You need special equipment.

(C) You need to stay close to the animals.

(D) You need more time to watch and wait.
	 拍攝動物園動物與寵物有何不同？

 (A)你必須要有高感光底片。
 (B)你需要特殊裝備。
 (C)你必須靠近動物。
 (D)你需要更多時間觀察和等待。
 【說明】由末段第一句與第三句可知，拍攝動物園動物需要更多耐心與等待，故正確答案選(D)。

第貳部分：非選擇題（佔28分）
一、中譯英（佔8分）
	說明：1.請將以下中文句子譯成正確、通順、達意的英文，並將答案寫在「答案卷」上。

 2.請依序作答，並標明題號。每題4分，共8分。

1. 近年來，許多臺灣製作的影片已經受到國際的重視。
	 【說明】
(參考句型：Adv., S + have + V-en + O
(近年來 in recent years/recently/lately
(臺灣製作的影片 Taiwan-produced/Taiwan-made films/movies; films/movies (that are) produced/made in Taiwan
(受到…重視 gain/receive attention
(國際的 international/worldwide/global
(作答：
In recent years, many Taiwan-produced films have gained international attention.

2. 拍攝這些電影的地點也成為熱門的觀光景點。
	 【說明】
(參考句型：S (N + relative clause) + have + V-en + O
(拍攝電影 shoot films/movies; film movies
(拍攝這些電影的地點 the places/spots/sites/locations where these/the films/movies were shot/filmed
(地點 place/site/spot
(熱門的 hot/popular
(觀光景點 tourist attractions/spots
(熱門的觀光景點 popular tourist attractions/spots; tourist hot spots; hot spots for tourism
(作答：
The spots where these films were shot have become popular tourist attractions.

二、英文作文（佔20分）
	說明︰1.依提示在「答案卷」上寫一篇英文作文。

 2.文長約100至120個單詞（words）。

提示：你最好的朋友最近迷上電玩，因此常常熬夜，疏忽課業，並受到父母的責罵。你（英文名字必須假設為Jack或Jill）打算寫一封信給他/她（英文名字必須假設為Ken或Barbie），適當地給予勸告。
請注意：必須使用上述的Jack或Jill在信末署名，不得使用自己的真實中文或英文名字。
Dear Ken,

It has been quite a while since we last played basketball together. Whenever I see you after school, you are always in a rush to go home. So far as I know, you have spent too much time on video games and stayed up every day, which means you become addicted to it. What’s worse, your grades have dropped so drastically. Your parents get annoyed, scolding you all the time. Being a good friend of yours, I am concerned about you and would like to help you get back on the right track.

There is no denying that playing video games is exciting; however, I advise that you regard it as nothing but a way to help you relax and relieve your tension. Never should it take up all of your time. Why not set a limit of one to two hours a day? Cut down on the time on games, and you will have more time for other activities. If you still can’t resist the temptation, try distracting yourself from these games and turning your attention to something else, such as your favorite music or schoolwork or, better yet, basketball games! Do you remember the basketball court where we used to play? Now several new guys have joined. I am looking forward to having a good game with them! Join us, won’t you?

Your friend,

Jack
	【說明】
	1. 本次作文為書信體寫作，務必注意書信的格式。
2. 書信的基本要素為
(1) 稱呼語：英文書信中，稱呼語後必須加逗號，而非冒號。依提示，必須為Dear Ken,或Dear Barbie,。注意，務必符合規定，否則會失分。
(2) 結尾語：常用的有Sincerely yours、Yours sincerely、Truly yours、Your friend等，結尾語後亦必須加上逗號。
(3) 署名：寫於結尾語的下一行。依提示，必須為Jack或Jill。注意，務必符合規定，否則會失分。

	第一段
	3. 內容建議可簡單分為二段。

第一段提及Ken/Barbie最近迷上電玩，常常熬夜，課業一落千丈，受到父母責罵的情形，並表達身為好友的關心。

 It has been quite a while since we last played basketball together. Whenever I see you after school, you are always in a rush to go home. So far as I know, you have spent too much time on video games and stayed up every day, which means you become addicted to it. What’s worse, your grades have dropped so drastically. Your parents get annoyed, scolding you all the time. Being a good friend of yours, I am concerned about you and would like to help you get back on the right track.

	第二段
	第二段提供改善情形的建議，如減少玩電玩的時間，轉移注意力至其他嗜好等。

 There is no denying that playing video games is exciting; however, I advise that you regard it as nothing but a way to help you relax and relieve your tension. Never should it take up all of your time. Why not set a limit of one to two hours a day? Cut down on the time on games, and you will have more time for other activities. If you still can’t resist the temptation, try distracting yourself from these games and turning your attention to something else, such as your favorite music or schoolwork or, better yet, basketball games! Do you remember the basketball court where we used to play? Now several new guys have joined. I am looking forward to having a good game with them! Join us, won’t you?

101學測總評與建議
◎ 第一部分　選擇題

	【詞彙】

1-15

	1. 15題中考名詞4題、動詞4題、形容詞4題、副詞3題，選項的單字都在4500字範圍內，故要鼓勵學生準備學測要熟悉4500字。
2. 15題中有3題屬於定義題(legend、optimistic、stingy)，7題屬於線索推論(surprise、regularly、mature、continuously、boast、considerably、interpret)，3題屬於字詞搭配(explore cultures、a sigh of relief、memory capacity)，2題對比題(international與domestic、speak up與murmur)。
3. 本次出現許多線索推論題，學生在平日可多加練習。
4. 值得注意的是，本次測驗以rather than與instead of出了對比題，學生應多留意此用法。

	【綜合測驗】

16-30

	1. 第一篇談俄羅斯的基日島，第二篇談印度神話，第三篇談世界問候日，主題包羅萬象，學生在平日閱讀應多涉略各種不同題材的文章。
2. 15題中有2題困難(17、20)，13題容易。
3. 動詞片語考2題(25、26)，副詞片語1題(18)、文法題5題(17、20、27、28、30)，介系詞1題(19)，其餘為單字題與從上下文推論題。
4. 近年來已不考艱深的文法觀念，考題多是測驗學生文意理解與分析。宜鼓勵學生常閱讀不同題材的文章，培養語感，多從上下文意分析推論並多加練習。

	【文意選填】

31-40

	1. 主題為颱風命名的方式，敘述雖有些複雜，但不影響作答的判斷。
2. 全文10格都是實詞，且詞性清楚，容易作答。宜鼓勵學生背單字時要注意詞性。
3. 此篇文章有2題融合文法觀念(36、39)，學生若理解分詞用法(36)與request (39)用法，就能更快找出答案。有兩題測驗搭配詞用法(35、40)，教師可鼓勵學生多加強搭配詞的學習。

	【閱讀測驗】

41-56

	1. 第一篇介紹蘇格蘭裙的穿法與其格紋圖案的特色，第二篇介紹著名的爵士樂歌手Welsa Whitfield，第三篇介紹叉子的歷史與沿革，第四篇介紹動物攝影。
2. 四篇文章都算長文，分別占15行、19行、20行和16行。要鼓勵學生有耐心閱讀較長的文章，且要善用閱讀策略，邊讀邊畫出重點。
3. 第一篇的第一段關於蘇格蘭裙的穿法敘述較為複雜，學生在閱讀求快之外，還必須留意文意；第二篇雖長，但敘述或用字均較為簡單，學生只要多加注意47題，其餘可輕鬆作答；第三篇需留意50題，雖然有許多國名，但學生只要稍微歸納即可選出答案；第四篇文短，且文字易讀，但仍須留意題目中選項的陷阱。
4. 主旨題、細節題和推論題三者皆屬主流題目，平日老師教學宜讓學生清楚了解，並多加練習。

◎第二部份　非選擇題
	【翻譯題】
	1. 第一句為簡單句，第二句必須使用關係子句。因為表示「近年來」的事情，兩句均用現在完成式。
2. 第一句以「臺灣製作的影片」作為主詞，注意單複數的動詞搭配。第二句以「地點」為主詞，其形容詞「拍攝這些電影的」則以關係代名詞表示。
3. 本題配合時事，寫出國片產業近年來蓬勃發展的情形。教師可提醒學生多留意社會時事，並注意字詞的寫法，如第一題的受到國際重視gain/receive international attention，第二題的拍攝電影shoot films。

	【書信寫作】
	1. 教師可提醒學生熟悉書信寫作的原則與格式。
2. 注意提示要求：朋友的姓名必須假設為Ken或Barbie，學生的姓名必須假設為Jack或Jill，學生在書寫時務必符合規定，不得使用自己的中文或英文名。
3. 依據提示，信中必須給予朋友勸告，故學生務必在信中提供建言，才算合題。

98%以上命中率！

詞彙

翻譯與寫作

句型與寫作單元超紮實！

Reading Tip單元超實用！

閱讀測驗

8
11

