北京语言大学网络教育学院

学位外语（英语）考试大纲

一、考试目的

　　本考试旨在考核英语专业学生综合运用各项基本技能的能力，以及学生对语音、词汇、语法、语篇等英语知识的掌握程度。

二、考试的性质与范围

　　本考试属于标准参照性教学检查类考试。考试范围包括阅读、写作、翻译技能以及语法、词汇知识。

三、考试时间与对象

本考试每年两次，分别为3月和9月，与课程考试一同进行。考试对象为英语专业专升本、高起本层次学生。

四、考试形式

　　为有效考核学生综合运用各项基本技能的能力，既兼顾考试的科学性、客观性，又考虑到考试的可行性，本考试采用多种试题形式，以保证考试的效度和信度。

五、考试内容

　　本考试共有四个部分：英语知识运用、阅读理解、翻译、写作。考试时间为120分钟。满分为100分。
I 英语知识运用 (Part I: English Usage)

　　1. 测试要求：

　　(a) 能在全面理解所给短文内容的基础上，选择最佳答案使短文意思和结构恢复完整；
　　(b) 考试时间10分钟

　　2. 测试形式：

　　本部分采用选择题。在一篇约200个单词、题材熟悉、难度较易的短文中留出10个空白，每个空白为一题，要求学生从所给的选项中选择最佳答案。

　　3. 测试目的：测试学生的综合语言知识和技能。

II 阅读理解 (Part II: Reading Comprehension)

　　1. 测试要求：

　　(a) 能读懂英美国家出版的初等难度的文章和材料；
　　(b) 能掌握所读材料的主旨大意，了解说明主旨大意的事实和细节，既理解字面意义，又能根据所读材料进行判断和推理，既理解个别句子的意义，也理解上下文的逻辑关系；
　　(c) 能在阅读中根据需要自觉调整阅读速度和阅读技巧；
　　(d) 考试时间60分钟。

　　2. 测试形式：

　　本部分采用选择题形式，由四篇阅读材料组成，共计1800个单词左右。学生应根据所读材料内容，从每题的四个选项中选出一个最佳答案。共20题。

　　3. 测试目的：

　　本部分测试学生通过阅读获取和理解有关信息的能力，既要求准确性，也要求一定的速度。阅读速度为每分钟100个单词。

　　4. 选材原则：

　　(a) 题材广泛，包括社会、科技、文化、学习、常识、人物传记等；
　　(b) 体裁多样，包括记叙文、说明文、议论文、图表等；
　　(c) 阅读材料的语言难度适中。

III 翻译 (Part III: Translation)

　　1. 测试要求：

能运用翻译理论和技巧，翻译报刊杂志上的文章和一般文学作品。速度为每小时200个汉字。译文要求忠实原意，语言通顺、流畅。

　　2. 测试形式：

本部分为作答题，分为汉译英和英译汉两部分。
汉译英：将一段50个汉字组成的段落译成英语，考试时间10分钟。
英译汉：将一段80个单词组成的段落译成汉语，考试时间10分钟。

　　3. 测试目的：测试学生的英汉互译能力。

IV 写作 (Part VI: Writing)

　　1. 测试要求

　　能根据所给的作文题目、图表或阅读材料等，写一篇200个单词左右的作文。能做到内容相关、充实，语言通顺，用词恰当，表达得体。考试时间30分钟。

　　2. 测试形式

　　(a) 本部分为作答题，要求学生根据题目要求作答；
　　(b) 本部分为命题作文，文章体裁主要属于说明文或议论文的范围。

　　3. 测试目的：测试学生的基本书面表达能力。

六、答题和计分

　　选择题每题只能选一个答案，多选作废。请用2B铅笔填涂。选择题只计算答对的题数，答错的不倒扣分。选择题由计算机阅卷。翻译和作文用黑色钢笔或水笔书写。答卷内容不超过答题卡的规定区域，超越部分无效。翻译和作文由人工阅卷。
　　本考试为闭卷，考试时不得使用任何通讯工具、电子设备、词典及工具书等。

　　本考试采用百分制，以60分为及格标准。
附：样卷一
I. Cloze (1 point for each, altogether 10 points)

Recent research demonstrates that hormones have a direct impact on the body’s immunological defenses against disease. “Anything involved with meditation and controlling the state of mind that alters hormone activity has the potential to have an impact one the immune system,” says David Felton, chairman of the Development of Neurobiology at the University of Rochester.

It is probably no coincidence that the relaxation response and (1) experience share headquarters in the brain. Studies show that the relaxation response is (2) by the amygdala, a small, almond-shaped structure in the (3) that together with the hippocampus and hypothalamus makes up the (4) system. The limbic system, which is found in all primates, plays a key (5) in emotions, deep-felt memories and, it seems, spirituality. When either the amygdala or the (6) is electrically stimulated during surgery, so (7) have visions of angels and devils. Patients whose limbic (8) are chronically stimulated by drug abuse or a tumor often (9) religious fanatics. “The ability to have religious (10) has a neuro-anatomical basis,” concludes Hawn Joseph, a neuroscientist at the Palo Alto VA Medical Center in California.

	1
	A. PRACTICAL
	B. PROFESSIONAL
	C. RELIGIOUS
	D. SPECIFIC

	2
	A. CONTROLLED
	B. DEMONSTRATED
	C. MADE
	D. SHAPED

	3
	A. BODY
	B. BRAIN
	C. CELL
	D. SKULL

	4
	A. IMMUNE
	B. LIMBIC
	C. LYMPHATIC
	D. NERVOUS

	5
	A. ISSUE
	B. ROLE
	C. STRUCTURE
	D. WORD

	6
	A. HEADQUARTERS
	B. HIPPOCAMPUS
	C. HORMONES
	D. HYPOTHALAMUS

	7
	A. DOCTORS
	B. DRUGS
	C. EMOTIONS
	D. PATIENTS

	8
	A. REGIONS
	B. RESONANCES
	C. REVISIONS
	D. SYSTEMS

	9
	A. BECOME
	B. BETRAY
	C. HATE
	D. REMIND

	10
	A. BELIEFS
	B. EXPERIENCES
	C. STUDIES
	D. VIEWS

II. Reading Comprehension. (2 points for each, altogether 40 points)

PASSAGE ONE

Legalizing pot, as recommended this weekend in a conference resolution of the National Union of Students (NUS), is not now as radical a proposal as it might seem. All manner of “establishment” figures have supported similar plans: from a Presidential Commission in the US to the Principal of King’s College, London, who wanted to see the drug taxes and proceeds used for university research. There are, indeed, several unsatisfactory problems created by the present ban on hemp (or cannabis, weed): the law is widely disregarded and thus helps to bring other laws into disrespect; it cannot be enforced selectively because of a large number of people who use the drug at home; it can lead to unnecessary — and possibly illegal — police searches; and it increases friction between the police and minority groups, like framers of the NUS motion. Finally, if drugs such as cigarettes and alcohol are permitted, then why not pot?

The last point is easy to counter: quasi-Government approval for two harmful drugs is no argument for permitting a third. Unlike drink and tobacco, there is still some doubt about the harmful effects of hemp, but research here is in its early days. Already Columbia University scientists in New York have completed one project which suggests that the drug could open the door to metabolic diseases, including cancer, by affecting cellular immunity. The team found that white blood cells of hemp users were 40% less effective in fighting viruses than those of non-hemp users. Other studies have discovered all manner of side effects, including the danger of growing impotency. Any responsible Government would hold back in such circumstances; not least because the fad appears to be on the wane. to legalize it now might promote the drug just as its use was beginning to decline.

But if Mr. Jenkins wants to maintain his reputation as a reformer, there are useful amendments he could make to the law. Far too many people are still ending up in prison — over 100 in 1972 — merely for using the drug. The last Conservative Government finally recognized a sharp distinction which must be made between users and pushers and cut the maximum sentence for users from twelve months to six. But is prison necessary at all for users, particularly now that criminologists have demonstrated so starkly the damage that prison can cause? In Oregon USA, hemp users are treated like traffic offenders, fined heavily but are never sent to prison. It is right that the big pushers, coining thousands of pounds from their trade, should receive heavy sentences. But the courts must also take note that there are two types of pushers: the professional and the order, which would allow an amateur pusher a chance to contribute to society, seems a far more appropriate sentence than prison.

11. “Help to bring other laws into disrespect” means that ____.

drug-takers will break other laws

other laws are needed to control drug-taking

other laws are not taken seriously for people can break this law without being caught

this law has less value than others

12. What is the author’s attitude to the argument “if drugs such as cigarettes and alcohol are permitted, then why not pot?”

AGREEMENT

AMBIGUITY

DISAGREEMENT

INDIFFERENCE
13. According to the research that has been carried out, the effects of using pot on health ____.

are completely unknown

are exaggerated

are not important

may be considerable

14. “The big pushers” refer to those who ____.

charged too much for hemp

grew tons of hemp

made fortunes by selling hemp

were infected with serious illnesses

15. What is the author’s argument?

People should be made aware of the mortal and medical dangers of drug-taking.

Pot should be legalized.

The drug laws should be made more humane for all offenders.

The law should be made less severe for people who take the pot and for some of those who sell it.

PASSAGE TWO

Agatha Christie would not have gone near The Mystery of the Missing Solar Neutrinos, but the puzzler has held scientists in rapt frustration for more than 30 years. Finally, their perseverance appears to have paid off.

Accepted theory says the sun’s core, heating itself by atomic fusion, should spew into space vast numbers of minuscule particles called electron neutrinos. Most of these ghostly particles travel billions of light-years, even straight through stars, without hitting a thing. Measuring them is obviously difficult, but every detector until now has consistently found half or fewer of what theory would predict. Physicists began to doubt their concept about why stars shine.

Last week, after 14 months measuring faint flashes of blue light from neutrinos and other particles streaming through detector 6800 feet down in an Ontario nickel mine, 178 scientists from Canada, USA, and the UK announced that they have solved the conundrum. Nothing is wrong with models of the sun, says project director Arthur McDonald of Queen’s University in Kingston, Ontario. The neutrinos are right where they should be. Some are just in disguise. The instrument found electron neutrinos mixed in with other, even harder-to-detect flavors of neutrinos. So, while some may change identity on the way to Earth, the grand total is just right.

Nobody greeted the results more joyously than physicist John N. Bahcall of the Institute for Advanced Study in Princeton, New Jersey. In the early 1960s, he calculated how many neutrinos the sun’s furnace should send through Earth. It’s a lot. About 5 million pass harmlessly through a fingernail-sized area every second. In 1968, the first neutrino detector, located deep in the Homestake Mine in South Dakota, found the discrepancy. Bahcall recalls it as the most embarrassing moment of his professional life.

Last week’s discovery solves one mystery but raises others. Nobody is sure exactly why neutrinos change their identity. The overarching standard model of physics says neutrinos have no mass; the new results suggest they must have at least a tiny bit of weight.

The work leaves American scientists deeply envious of the Canadian laboratory. Japan, Russia, and Italy also have first-rate underground laboratories shielded from ordinary cosmic rays and suited for studying neutrinos. A consortium of US universities applied to federal agencies early this month to construct a $200 million laboratory more than 7400 feet down in the idle Homestake Mine, deeper than any other country’s setup.

16. What is the main idea of the passage?

American laboratories are better equipped than the Canadian ones.

The established theories concerning neutrinos are completely overthrown.

The Mystery of the Missing Solar Neutrinos went unnoticed for a long time.

The new discovery about neutrinos proves the solar energy theory widely accepted and raises other problems.

17. “Flavors” means ____.

CHARACTERISTICS

DETECTORS

FUSIONS

TASTES

18. Mr. Bahcall was ____ as he saw the new findings.

DELIGHTED

EMBARRASSED

JEALOUS

PUZZLED

19. What does the first paragraph mean?

Agatha Christie has solved the problem the scientists have been puzzled for 30 years.

Agatha Christie held opinions quite discrepant to those of other scientists.

Scientists have been confused by Agatha Christie’s book for 30 years.

Scientists have worked for a long time to solve the mystery of solar neutrinos.

20. According to the last paragraph, which statement is true?

A partnership of American universities has constructed a $200 million laboratory more than 7400 feet down in a vacant mine.

American scientists wished they could have the laboratory the Canadian scientists processed.

Canadian scientists were reluctant to work with American counterparts.

Italy also has an excellent underground laboratory undefended against ordinary cosmic rays and suited for studying neutrinos.

PASSAGE THREE

No one disagrees with the economic necessity of geographically extending a product. Not only does it increase turnover but also it makes economies of scale possible, thus giving companies a competitive advantage in local markets. But how far do we push the global idea? Should we globalize all aspects of a brand: its name, its creative concept and the product itself?

Global branding implies the wish to extend all three aspects throughout the world. Rarely, though, is it realistic and profitable to extend all of them? The Mars brand, for instance, is not absolutely global. The Mars chocolate bar is sold as an all-around nutritious snack in the UK and as an energizer in Europe. Nestlé adapts the taste of its worldwide brands to local markets. The Nescafe formulas vary worldwide.

Nowhere is globalization more desirable than in sectors that revolve around mobility, such as the car rental and airline industries. When a brand in these sectors is seen as being international, its authority and expertise are automatically accepted. Companies such as Hertz, Avis, and Europcar globalized their advertising campaigns by portraying typical images such as the busy executive. An Italian businessman will identify more with a hurried businessman who is not Italian than with an Italian who is not a businessman.

The main aim of such global marketing campaigns is not to increase sales but to maximize profitability. For example, instead of bringing out different TV advertisements for each country, a firm can use a single film for one region. The McCann-Erikson agency is proud of the fact that it has saved Coca-Cola $90 million over the past 50 years by producing commercials with global appeal.

Social and cultural developments provide a favorable platform. for globalization. When young people no longer identify with long-established local values, they seek new models on which to build their identity. They are then open to influence from abroad. When drinking Coca-Cola, we all drink the American myth, fresh, young, dynamic, powerful, all American images. Nike tells young people everywhere to surpass themselves, to transcend the confines of their race and culture.

Globalization is also made easier when a brand is built around a cultural stereotype. AEG, BOSCH, Siemens, Mercedes and BMW rest securely on the "Made in Germany" model, which opens up the global market since the stereotype goes beyond national boundaries. People everywhere associate the stereotype with robust performance.

Barilla is another example: it is built on the classic Italian image of tomato sauce, pasta, a carefree way of life, songs and sun. IKEA furniture epitomizes Sweden. Lancôme expresses the sophistication of the French woman.

Certain organizational factors ease the shift to a global brand. American firms, for instance, are naturally geared towards globalization because marketing in their huge domestic market already treats America as a single entity despite its social and cultural differences.

Another organizational factor concerns the way US companies first expanded in Europe. Many set up European headquarters, usually based in Brussels or London. From early on Europe was considered a single and homogeneous area.

Finally, a single center of production is also a great advantage. Procter & Gamble centralizes European production of detergents in its Amiens factory. This maximizes product standardization and enables innovations to spread to all countries at once, thus giving the company a competitive advantage over local rivals and ensuring the continued growth and success of the brand.

21. The purpose of the passage is to ____.

advertise for world famous brands

help producers earn more money

inform readers about the conditions for and the benefits of global marketing

persuade readers to buy products from worldwide brands

22. To increase ____ is the primary aim of global marketing.

PRODUCTION

PROFITABILITY

RECOGNITION

SALES

23. “American firms are naturally geared towards globalization” suggests that ____.

American companies will spread overseas

American firms can expand in Europe

Americans are born good businessmen

Americans companies get valuable experience from domestic marketing

24. The passage is best described as ____.

ARGUMENTATIVE

DESCRIPTIVE

IMAGINATIVE

INFORMATIVE

25. It can be concluded from the passage that ____.

all companies should globalize

all global companies are making good profits

global marketing provides companies with a good chance of development

only big brands can survive nowadays’ competition

PASSAGE FOUR

For years, the towering buttes along Interstate 40 in Arizona were surpassed in majesty only by the desert's night sky — a ceiling of ink glittering with stars and frosted with iridescent wisps of Milky Way. Today, however, the once pristine views from I-40 and various scenic byways across the U.S. are being whitewashed by floodlit roadside businesses whose commercial glow obscures the heavenly lights for miles around.

"The stars are an endangered species," complains Wini Brewer, a Morongo Valley, Calif., artist who purchased five acres of desert property for its starry vista in 1996 but is now mired in squabbles with the owners of what she considers grossly over-lit homes and businesses. "Ruining the sky," she says, "is no different from ruining the view of Yosemite."

Light pollution, a term coined by astronomers trying to protect mountaintop telescopes from the encroaching glare of urban sprawl, is fast becoming a national concern. Legislation to "bag the beam," as one campaign refers to it, is pending in four states, including New York and Massachusetts. Last summer Texas and New Mexico enacted tough laws to restrict outdoor lights, and just last week officials in Fauquier County, Va., joining hundreds of regional enforcement efforts, voted unanimously in favor of similar restrictions. Even Innuits living 200 miles north of the Arctic Circle have reportedly begun to complain about the lights.

Thanks in part to the publicity surrounding Comet Hale-Bopp and other heavily hyped celestial events, "light pollution went from a nonissue to something that's on everyone's mind," says Maryann Arrien, a documentary-film maker and an amateur astronomer in Putnam Valley, N.Y. Efforts to curb light pollution are under way from the Australian Outback to Britain's Sherwood Forest, according to the International Dark-Sky Association (IDA), which boasts 3,600 members in 70 countries.

The lights won't wink out without a fight. Homeowners view brightly lighted streets as a crime deterrent and tend to feel more secure when their property shines like a Hollywood stage set. And business owners who pump a lot of money into outdoor signage insist that increased wattage is frequently all that sets them apart from the competition.

But there is such a thing as shining too much light on a subject. The Illuminating Engineering Society of North America studied commercial lighting and concluded that many companies use five times the amount of light necessary for effective marketing. "Business lights are out of control," says Nancy Clanton, a lighting designer who helped the I.E.S. draft new guidelines recommending that outdoor lighting be reduced as much as 80%.

Antilight activists say it's possible to fight crime in residential areas without whiting out the sky. "We're not suggesting you live in the dark. We're saying it's time to keep lights on the ground where we need them," says Tim Hunter, co-founder of the IDA, who contends that at least 30% of all light is needlessly cast into the sky. Indeed, the solution to many light-pollution problems may be as absurdly simple as putting shields around outdoor bulbs to prevent their beams from traveling above the horizon.

26. The homeowners overlight because they want to ____.

earn more money

enjoy the view of the streets

feel more secure

make their houses more beautiful

27. It can be inferred from paragraph 4 that light pollution ____.

caught worldwide attention long ago

is a nonissue now

is not serious today

was not considered to be a big problem in the past

28. Antilight activists suggest that people ____.

join the IDA

keep as many lights as possible

keep lights only when needed

live in the dark

29. The solution to many light pollution problems is ____.

costly

difficult

simply indeed

time-consuming

30. “Bag” means to ____.

achieve in competition

capture or seize

cause to swell

get possession by strategy

III. TRANSLATION (25%)

Section A (15%)

Translate the following Chinese into English:
弈秋，通国之善弈者也。使弈秋诲二人弈，其一人专心致志，惟弈秋之为听；一人虽听之，一心以为有鸿鹄将至，思援弓缴而射之。虽与之俱学，弗若之矣。为是其智弗若与？曰：非然也。

Section B (10%)

Translate the First Paragraph in CLOZE into Chinese.

IV. Writing (25%)

Write an essay on the topic My View on “Low-End Population” in NO MORE THAN 300 WORDS. Marks will be awarded for content relevance, content sufficiency, organization, and language quality. Failure to follow the above instructions may result in a loss of marks.
样卷一答案
I. Cloze (1 point for each, altogether 10 points)

	题号
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	答案
	C
	A
	B
	B
	B
	B
	D
	D
	A
	B

II. Reading Comprehension. (2 points for each, altogether 40 points)

	题号
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20

	答案
	C
	C
	D
	C
	D
	D
	A
	A
	D
	B

	题号
	21
	22
	23
	24
	25
	26
	27
	28
	29
	30

	答案
	C
	B
	D
	D
	C
	C
	D
	C
	C
	B

A英译汉(10分)
最近的研究表明，荷尔蒙直接影响身体对疾病的免疫防御。罗彻斯特大学神经生物学的发展主席大卫·费尔顿说:“任何与冥想有关的事情，以及控制大脑的状态，都能改变荷尔蒙的活动，这有可能对免疫系统产生影响。”

B汉译英(15分)
III. Yiqiu (Qiu) was the best weiqi (go) player in the country. He was asked to teach two students. One of them was dedicated to learning, doing nothing but listening to Yiqiu’s instruction. The other one, though listening, thought that a swan was coming and wanted to draw a bow and arrow to shoot it down. Even the two learned with the same teacher, the latter one was not as good as the former one. Was he less intelligent than his counterpart? Not really.

IV. 写作(25分)
略
附：样卷二
V. Reading Comprehension. (2 points for each, altogether 40 points)

PASSAGE ONE

For years, the towering buttes along Interstate 40 in Arizona were surpassed in majesty only by the desert's night sky — a ceiling of ink glittering with stars and frosted with iridescent wisps of Milky Way. Today, however, the once pristine views from I-40 and various scenic byways across the U.S. are being whitewashed by floodlit roadside businesses whose commercial glow obscures the heavenly lights for miles around.

"The stars are an endangered species," complains Wini Brewer, a Morongo Valley, Calif., artist who purchased five acres of desert property for its starry vista in 1996 but is now mired in squabbles with the owners of what she considers grossly over-lit homes and businesses. "Ruining the sky," she says, "is no different from ruining the view of Yosemite."

Light pollution, a term coined by astronomers trying to protect mountaintop telescopes from the encroaching glare of urban sprawl, is fast becoming a national concern. Legislation to "bag the beam," as one campaign refers to it, is pending in four states, including New York and Massachusetts. Last summer Texas and New Mexico enacted tough laws to restrict outdoor lights, and just last week officials in Fauquier County, Va., joining hundreds of regional enforcement efforts, voted unanimously in favor of similar restrictions. Even Innuits living 200 miles north of the Arctic Circle have reportedly begun to complain about the lights.

Thanks in part to the publicity surrounding Comet Hale-Bopp and other heavily hyped celestial events, "light pollution went from a nonissue to something that's on everyone's mind," says Maryann Arrien, a documentary-film maker and an amateur astronomer in Putnam Valley, N.Y. Efforts to curb light pollution are under way from the Australian Outback to Britain's Sherwood Forest, according to the International Dark-Sky Association (IDA), which boasts 3,600 members in 70 countries.

The lights won't wink out without a fight. Homeowners view brightly lighted streets as a crime deterrent and tend to feel more secure when their property shines like a Hollywood stage set. And business owners who pump a lot of money into outdoor signage insist that increased wattage is frequently all that sets them apart from the competition.

But there is such a thing as shining too much light on a subject. The Illuminating Engineering Society of North America studied commercial lighting and concluded that many companies use five times the amount of light necessary for effective marketing. "Business lights are out of control," says Nancy Clanton, a lighting designer who helped the I.E.S. draft new guidelines recommending that outdoor lighting be reduced as much as 80%.

Antilight activists say it's possible to fight crime in residential areas without whiting out the sky. "We're not suggesting you live in the dark. We're saying it's time to keep lights on the ground where we need them," says Tim Hunter, co-founder of the IDA, who contends that at least 30% of all light is needlessly cast into the sky. Indeed, the solution to many light-pollution problems may be as absurdly simple as putting shields around outdoor bulbs to prevent their beams from traveling above the horizon.

1. The homeowners overlight because they want to ____.

make their houses more beautiful

feel more secure

enjoy the view of the streets

earn more money

2. It can be inferred from paragraph 4 that light pollution ____.

was not considered to be a big problem in the past

is not serious today

is a nonissue now

caught worldwide attention long ago

3. Antilight activists suggest that people ____.

live in the dark

keep lights only when needed

keep as many lights as possible

join the IDA

4. The solution to many light pollution problems is ____.

time-consuming

simply indeed

difficult

costly

5. “Bag” means to ____.

get possession by strategy

cause to swell

capture or seize

achieve in competition

PASSAGE TWO

No one disagrees with the economic necessity of geographically extending a product. Not only does it increase turnover but also it makes economies of scale possible, thus giving companies a competitive advantage in local markets. But how far do we push the global idea? Should we globalize all aspects of a brand: its name, its creative concept and the product itself?

Global branding implies the wish to extend all three aspects throughout the world. Rarely, though, is it realistic and profitable to extend all of them? The Mars brand, for instance, is not absolutely global. The Mars chocolate bar is sold as an all-around nutritious snack in the UK and as an energizer in Europe. Nestlé adapts the taste of its worldwide brands to local markets. The Nescafe formulas vary worldwide.

Nowhere is globalization more desirable than in sectors that revolve around mobility, such as the car rental and airline industries. When a brand in these sectors is seen as being international, its authority and expertise are automatically accepted. Companies such as Hertz, Avis, and Europcar globalized their advertising campaigns by portraying typical images such as the busy executive. An Italian businessman will identify more with a hurried businessman who is not Italian than with an Italian who is not a businessman.

The main aim of such global marketing campaigns is not to increase sales but to maximize profitability. For example, instead of bringing out different TV advertisements for each country, a firm can use a single film for one region. The McCann-Erikson agency is proud of the fact that it has saved Coca-Cola $90 million over the past 50 years by producing commercials with global appeal.

Social and cultural developments provide a favorable platform. for globalization. When young people no longer identify with long-established local values, they seek new models on which to build their identity. They are then open to influence from abroad. When drinking Coca-Cola, we all drink the American myth, fresh, young, dynamic, powerful, all American images. Nike tells young people everywhere to surpass themselves, to transcend the confines of their race and culture.

Globalization is also made easier when a brand is built around a cultural stereotype. AEG, BOSCH, Siemens, Mercedes and BMW rest securely on the "Made in Germany" model, which opens up the global market since the stereotype goes beyond national boundaries. People everywhere associate the stereotype with robust performance.

Barilla is another example: it is built on the classic Italian image of tomato sauce, pasta, a carefree way of life, songs and sun. IKEA furniture epitomizes Sweden. Lancôme expresses the sophistication of the French woman.

Certain organizational factors ease the shift to a global brand. American firms, for instance, are naturally geared towards globalization because marketing in their huge domestic market already treats America as a single entity despite its social and cultural differences.

Another organizational factor concerns the way US companies first expanded in Europe. Many set up European headquarters, usually based in Brussels or London. From early on Europe was considered a single and homogeneous area.

Finally, a single center of production is also a great advantage. Procter & Gamble centralizes European production of detergents in its Amiens factory. This maximizes product standardization and enables innovations to spread to all countries at once, thus giving the company a competitive advantage over local rivals and ensuring the continued growth and success of the brand.

6. The purpose of the passage is to ____.

persuade readers to buy products from worldwide brands

inform readers about the conditions for and the benefits of global marketing

help producers earn more money

advertise for world famous brands

7. To increase ____ is the primary aim of global marketing.

SALES

RECOGNITION

PROFITABILITY

PRODUCTION

8. “American firms are naturally geared towards globalization” suggests that ____.

Americans companies get valuable experience from domestic marketing

Americans are born good businessmen

American firms can expand in Europe

American companies will spread overseas

9. The passage is best described as ____.

INFORMATIVE

IMAGINATIVE

DESCRIPTIVE

ARGUMENTATIVE

10. It can be concluded from the passage that ____.

only big brands can survive nowadays’ competition

global marketing provides companies with a good chance of development

all global companies are making good profits

all companies should globalize

PASSAGE THREE

Agatha Christie would not have gone near The Mystery of the Missing Solar Neutrinos, but the puzzler has held scientists in rapt frustration for more than 30 years. Finally, their perseverance appears to have paid off.

Accepted theory says the sun’s core, heating itself by atomic fusion, should spew into space vast numbers of minuscule particles called electron neutrinos. Most of these ghostly particles travel billions of light-years, even straight through stars, without hitting a thing. Measuring them is obviously difficult, but every detector until now has consistently found half or fewer of what theory would predict. Physicists began to doubt their concept about why stars shine.

Last week, after 14 months measuring faint flashes of blue light from neutrinos and other particles streaming through detector 6800 feet down in an Ontario nickel mine, 178 scientists from Canada, USA, and the UK announced that they have solved the conundrum. Nothing is wrong with models of the sun, says project director Arthur McDonald of Queen’s University in Kingston, Ontario. The neutrinos are right where they should be. Some are just in disguise. The instrument found electron neutrinos mixed in with other, even harder-to-detect flavors of neutrinos. So, while some may change identity on the way to Earth, the grand total is just right.

Nobody greeted the results more joyously than physicist John N. Bahcall of the Institute for Advanced Study in Princeton, New Jersey. In the early 1960s, he calculated how many neutrinos the sun’s furnace should send through Earth. It’s a lot. About 5 million pass harmlessly through a fingernail-sized area every second. In 1968, the first neutrino detector, located deep in the Homestake Mine in South Dakota, found the discrepancy. Bahcall recalls it as the most embarrassing moment of his professional life.

Last week’s discovery solves one mystery but raises others. Nobody is sure exactly why neutrinos change their identity. The overarching standard model of physics says neutrinos have no mass; the new results suggest they must have at least a tiny bit of weight.

The work leaves American scientists deeply envious of the Canadian laboratory. Japan, Russia, and Italy also have first-rate underground laboratories shielded from ordinary cosmic rays and suited for studying neutrinos. A consortium of US universities applied to federal agencies early this month to construct a $200 million laboratory more than 7400 feet down in the idle Homestake Mine, deeper than any other country’s setup.

11. What is the main idea of the passage?

The new discovery about neutrinos proves the solar energy theory widely accepted and raises other problems.

The Mystery of the Missing Solar Neutrinos went unnoticed for a long time.

The established theories concerning neutrinos are completely overthrown.

American laboratories are better equipped than the Canadian ones.

12. “Flavors” means ____.

TASTES

FUSIONS

DETECTORS

CHARACTERISTICS

13. Mr. Bahcall was ____ as he saw the new findings.

PUZZLED

JEALOUS

EMBARRASSED

DELIGHTED

14. What does the first paragraph mean?

Scientists have worked for a long time to solve the mystery of solar neutrinos.

Scientists have been confused by Agatha Christie’s book for 30 years.

Agatha Christie held opinions quite discrepant to those of other scientists.

Agatha Christie has solved the problem the scientists have been puzzled for 30 years.

15. According to the last paragraph, which statement is true?

Italy also has an excellent underground laboratory undefended against ordinary cosmic rays and suited for studying neutrinos.

Canadian scientists were reluctant to work with American counterparts.

American scientists wished they could have the laboratory the Canadian scientists processed.

A partnership of American universities has constructed a $200 million laboratory more than 7400 feet down in a vacant mine.

PASSAGE FOUR

Legalizing pot, as recommended this weekend in a conference resolution of the National Union of Students (NUS), is not now as radical a proposal as it might seem. All manner of “establishment” figures have supported similar plans: from a Presidential Commission in the US to the Principal of King’s College, London, who wanted to see the drug taxes and proceeds used for university research. There are, indeed, several unsatisfactory problems created by the present ban on hemp (or cannabis, weed): the law is widely disregarded and thus helps to bring other laws into disrespect; it cannot be enforced selectively because of a large number of people who use the drug at home; it can lead to unnecessary — and possibly illegal — police searches; and it increases friction between the police and minority groups, like framers of the NUS motion. Finally, if drugs such as cigarettes and alcohol are permitted, then why not pot?

The last point is easy to counter: quasi-Government approval for two harmful drugs is no argument for permitting a third. Unlike drink and tobacco, there is still some doubt about the harmful effects of hemp, but research here is in its early days. Already Columbia University scientists in New York have completed one project which suggests that the drug could open the door to metabolic diseases, including cancer, by affecting cellular immunity. The team found that white blood cells of hemp users were 40% less effective in fighting viruses than those of non-hemp users. Other studies have discovered all manner of side effects, including the danger of growing impotency. Any responsible Government would hold back in such circumstances; not least because the fad appears to be on the wane. to legalize it now might promote the drug just as its use was beginning to decline.

But if Mr. Jenkins wants to maintain his reputation as a reformer, there are useful amendments he could make to the law. Far too many people are still ending up in prison — over 100 in 1972 — merely for using the drug. The last Conservative Government finally recognized a sharp distinction which must be made between users and pushers and cut the maximum sentence for users from twelve months to six. But is prison necessary at all for users, particularly now that criminologists have demonstrated so starkly the damage that prison can cause? In Oregon USA, hemp users are treated like traffic offenders, fined heavily but are never sent to prison. It is right that the big pushers, coining thousands of pounds from their trade, should receive heavy sentences. But the courts must also take note that there are two types of pushers: the professional and the order, which would allow an amateur pusher a chance to contribute to society, seems a far more appropriate sentence than prison.

16. “Help to bring other laws into disrespect” means that ____.

this law has less value than others

other laws are not taken seriously for people can break this law without being caught

other laws are needed to control drug-taking

drug-takers will break other laws

17. What is the author’s attitude to the argument “if drugs such as cigarettes and alcohol are permitted, then why not pot?”

INDIFFERENCE
DISAGREEMENT

AMBIGUITY

AGREEMENT

18. According to the research that has been carried out, the effects of using pot on health ____.

may be considerable

are not important

are exaggerated

are completely unknown

19. “The big pushers” refer to those who ____.

were infected with serious illnesses

made fortunes by selling hemp

grew tons of hemp

charged too much for hemp

20. What is the author’s argument?

The law should be made less severe for people who take the pot and for some of those who sell it.

The drug laws should be made more humane for all offenders.

Pot should be legalized.

People should be made aware of the mortal and medical dangers of drug-taking.

VI. Cloze (1 point for each, altogether 10 points)

Recent research demonstrates that hormones have a direct impact on the body’s immunological defenses against disease. “Anything involved with meditation and controlling the state of mind that alters hormone activity has the potential to have an impact one the immune system,” says David Felton, chairman of the Development of Neurobiology at the University of Rochester.

It is probably no coincidence that the relaxation response and (21) experience share headquarters in the brain. Studies show that the relaxation response is (22) by the amygdala, a small, almond-shaped structure in the (23) that together with the hippocampus and hypothalamus makes up the (24) system. The limbic system, which is found in all primates, plays a key (25) in emotions, deep-felt memories and, it seems, spirituality. When either the amygdala or the (26) is electrically stimulated during surgery, so (27) have visions of angels and devils. Patients whose limbic (28) are chronically stimulated by drug abuse or a tumor often (29) religious fanatics. “The ability to have religious (30) has a neuro-anatomical basis,” concludes Hawn Joseph, a neuroscientist at the Palo Alto VA Medical Center in California.

	21
	A. SPECIFIC
	B. RELIGIOUS
	C. PROFESSIONAL
	D. PRACTICAL

	22
	A. SHAPED
	B. MADE
	C. DEMONSTRATED
	D. CONTROLLED

	23
	A. SKULL
	B. CELL
	C. BRAIN
	D. BODY

	24
	A. NERVOUS
	B. LYMPHATIC
	C. LIMBIC
	D. IMMUNE

	25
	A. WORD
	B. STRUCTURE
	C. ROLE
	D. ISSUE

	26
	A. HYPOTHALAMUS
	B. HORMONES
	C. HIPPOCAMPUS
	D. HEADQUARTERS

	27
	A. PATIENTS
	B. EMOTIONS
	C. DRUGS
	D. DOCTORS

	28
	A. SYSTEMS
	B. REVISIONS
	C. RESONANCES
	D. REGIONS

	29
	A. REMIND
	B. HATE
	C. BETRAY
	D. BECOME

	30
	A. VIEWS
	B. STUDIES
	C. EXPERIENCES
	D. BELIEFS

VII. TRANSLATION (25%)

Section A (10%)

Translate the First Paragraph in CLOZE into Chinese.

Section B (15%) Translate the following Chinese into English:
弈秋，通国之善弈者也。使弈秋诲二人弈，其一人专心致志，惟弈秋之为听；一人虽听之，一心以为有鸿鹄将至，思援弓缴而射之。虽与之俱学，弗若之矣。为是其智弗若与？曰：非然也。

VIII. Writing (25%)

Write an essay on the topic My View on “Low-End Population” in NO MORE THAN 300 WORDS. Marks will be awarded for content relevance, content sufficiency, organization, and language quality. Failure to follow the above instructions may result in a loss of marks.
样卷二答案
I. Reading Comprehension. (2 points for each, altogether 40 points)

	题号
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	答案
	B
	A
	B
	B
	C
	B
	C
	A
	A
	B

	题号
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20

	答案
	A
	D
	D
	A
	C
	B
	B
	A
	B
	A

II. Cloze (1 point for each, altogether 10 points)

	题号
	21
	22
	23
	24
	25
	26
	27
	28
	29
	30

	答案
	B
	D
	C
	C
	C
	C
	A
	A
	D
	C

A英译汉(10分)
最近的研究表明，荷尔蒙直接影响身体对疾病的免疫防御。罗彻斯特大学神经生物学的发展主席大卫·费尔顿说:“任何与冥想有关的事情，以及控制大脑的状态，都能改变荷尔蒙的活动，这有可能对免疫系统产生影响。”

B汉译英(15分)
III. Yiqiu (Qiu) was the best weiqi (go) player in the country. He was asked to teach two students. One of them was dedicated to learning, doing nothing but listening to Yiqiu’s instruction. The other one, though listening, thought that a swan was coming and wanted to draw a bow and arrow to shoot it down. Even the two learned with the same teacher, the latter one was not as good as the former one. Was he less intelligent than his counterpart? Not really.

IV. 写作(25分)
略
