历年六级听力真题以及详细解析的下载

 提高大学英语六级听力能力最好的办法就是多听多练历年六级听力真题。小编在这边提供了一些历年六级听力真题以及详细解析，希望对考生的听力练习有所帮助。

2005.6

1.
A) It will reduce government revenues.

B) It will stimulate business activities.

C) It will mainly benefit the wealthy.

D) It will cut the stockholders’ dividends.

2.
A) She will do her best if the job is worth doing.

B) She prefers a life of continued exploration.

C) She will stick to the job if the pay is good.

D) She doesn’t think much of job-hopping.

3.
A) Stop thinking about the matter.

B) Talk the drug user out of the habit.

C) Be more friendly to his schoolmate.

D) Keep his distance from drug addicts.

4.
A) The son.

B) The father.

C) The mother.

D) Aunt Louise.

5.
A) Stay away for a couple of weeks.

B) Check the locks every two weeks.

C) Look after the Johnsons’ house.

D) Move to another place.

6.
A) He would like to warm up for the game.

B) He didn’t want to be held up in traffic.

C) He didn’t want to miss the game.

D) He wanted to catch as many game birds as possible.

7.
A) It was burned down.

B) It was robbed.

C) It was blown up.

D) It was closed down.

8.
A) She isn’t going to change her major.

B) She plans to major in tax law.

C) She studies in the same school as her brother.

D) She isn’t going to work in her brother’s firm.

9.
A) The man should phone the hotel for directions.

B) The man can ask the department store for help.

C) She doesn’t have the hotel’s phone number.

D) The hotel is just around the corner.

10.
A) She doesn’t expect to finish all her work in thirty minutes.

B) She has to do a lot of things within a short time.

C) She has been overworking for a long time.

D) She doesn’t know why there are so many things to do.

Section B Compound Dictation

注意： 听力理解的B节(Section B)为复合式听写(Compound Dictation)，题目在试卷二上，现在请取出试卷二。

Certain phrases one commonly hears among Americans capture their devotion to individualism: “Do you own thing.” “I did it my way.” “You’ll have to decided that for yourself.” “You made your bed, now (S1) ________ in it.” “if you don’t look out for yourself, no one else will.” “Look out for number one.”

Closely (S2) ________ with the value they place on individualism is the importance Americans (S3) ________ to privacy. Americans assume that people need some time to themselves or some time alone to think about things or recover their (S4) ________ psychological energy. Americans have great (S5) ________ understanding foreigners who always want to be with another person who dislike being alone.

If the parents can (S6) ________ it, each child will have his or her own bedroom, even as an (S7) ________, fixes in a person the notion that (S8) ________. Having one’s own bedroom, her books, her books and so on. These things will be hers and no one else’s.

Americans assumer that (S9) ________. Doctors, lawyers, psychologists, and others have rules governing confidentiality that are intended to prevent information about their clients’ personal situations form becoming known to others.

American’s attitude about privacy can be hard for foreigners to understand. (10) ________. When those boundaries are crossed, an American’s body will visibly stiffen and his manner will become cool and aloof.

	1.
C
	2.
B
	3.
D
	4.
C
	5.
A

	6.
C
	7.
B
	8.
D
	9.
A
	10.
B

S1.
lie

S2.
associated

S3.
assign

S4.
spent

S5.
difficulty

S6.
afford
S7.
infant

S8.
she is entitled to a place of her own where she can be by herself, and keep her possessions

S9.
people will have their private thoughts that might never be shared with anyone

S10.
American’s houses, yards and even offices can seem open and inviting. Yet in the minds of Americans, there are boundaries that other people are simply not supposed to cross.

2005年6月18日六级听力原文

1.
M: What do you think of the government’s new tax cut proposal?

W: Though it may give some benefit to the poor, its key component is the elimination of tax on dividends. That means the rich will get richer.

Q: What does the woman think about the government’s tax cut proposal?

2.
M: Jenny, remember this: a job worth doing at all is worth doing well.

W: Oh, yes, I certainly won’t forget it. But don’t expect me to stick to the job just because it pays a few more bucks. A life of continuous exploration is a life worth living.

Q: what can be inferred about the woman from the conversation?

3.
M: I found that one of my schoolmates uses drugs. How can I help him, Mom?

W: stay away from him, son. Never think that you can talk him out of the habit if he is addicted. But perhaps you can talk to your teacher about the matter.

Q: what’s the woman’s advice to her son?

4.
W: I don’t know how you can eat so much yet never put on any weight, son. Your father’s got the same luck. I can’t take a bite without calculating how many calories I am taking.

M: But remember Aunt Louise, Mom? She ate a lot and never gained a pound.

Q: Who is worried about gaining weight?

5.
W: Did you turn off the lights and check the locks on all the doors?

M: Yes, I told the Johnsons that we’d be gone for two weeks. They promise to keep an eye on the house for us.

Q: What are the two speakers going to do?

6.
M: hurry up, Linda! I hear that there are not many tickets left for the football match.

W: I am ready now, let’s go. It is the early bird that catches the worm.

Q: Why did the man ask the woman to hurry up?

7.
W: Did you hear that the convenience store next to the gas station was held up last night?

M: Yes, I heard it on the radio this morning.

Q: What happened to the convenience store?

8.
M: Congratulations! I just heard about your acceptance in the law school. Do you think you would join your brother’s firm after graduation?

W: Not likely. He is a tax lawyer, and I am going to major in criminal law.

Q: What does the woman mean?

9.
M: Excuse me, but could you tell me how to get to the Friendship Hotel? I thought it was on this corner, but I seem to have made a mistake.

M: I am sorry, but I am a stranger here myself. Maybe you can try calling them. There is a phone over there outside the department store.

Q: What does the woman mean?

10.
M: how is it going, Mary? You look a little overwhelmed.

W: Exactly. You know, I’ve got a million things to do and all of them have to be finished in the next 30 minutes.

Q: What does the woman mean?

Compound Dictation

Certain phrases one commonly hears among Americans capture their devotion to individualism. “Do you own thing.” “I did it my way.” “You’ll have to decide that for yourself.” “You made your bed, now lie in it.” “If you don’t look out for yourself, no one else will.” “Look out for number one.”

Closely associated with the value they place on individualism, is the importance American’s assign to privacy. Americans assume that people need some time to themselves or some time alone to think about things or to recover their spent psychological energy. Americans have great difficulty understanding foreigners who always want to be with another person who dislikes being alone.

If the parents can afford it, each child will have his or her own bedroom. Having one’s own bedroom even as an infant, fixes in a person the notion that she is entitled to a place of her own where she can be by herself, and keep her possessions. She will have her clothes, her toys, her books, and so on. These things will be hers, no one else’s.

Americans assume that people will have their private thoughts that might never be shared with anyone. Doctors, lawyers, psychologists and others have rules governing confidentiality that are intended to prevent information about their clients’ personal situations from being know to others.

American’s attitudes about privacy can be hard for foreigners to understand American’s houses, yards, and even their offices can seem open and inviting. Yet, in the minds of Americans, there are boundaries that other people are simply not supposed to cross. When those boundaries are crossed, an American’s body will visibly stiffen and his manner will be cool and aloof.

2006.1

Section A

1.
A) The dean should have consulted her on the appointment.

B) Dr. Holden should have taken over the position earlier.

C) She doesn’t think Dr. Holden has made a wise choice.

D) Dr. Holden is the best person for the chairmanship.（D）

2.
A) They’ll keep in touch during the summer vacation.

B) They’ll hold a party before the summer vacation.

C) They’ll do odd jobs together at the school library.

D) They’ll get back to their school once in a while.（A）

3.
A) Peaches are in season now.

B) Peaches are not at their best now.

C) The woman didn’t know how to bargain.

D) The woman helped the man choose the fruit.（B）

4.
A) They join the physics club.

B) They ask for an extension of the deadline.

C) They work on the assignment together.

D) They choose an easier assignment.（C）

5.
A) She admires Jean’s straightforwardness.

B) She thinks Dr. Brown deserves the praise.

C) She will talk to Jean about what happened.

D) She believes Jean was rude to Dr. Brown.（A）

6.
A) He liked writing when he was a child.

B) He enjoyed reading stories in Reader’s Digest.

C) He used to be an editor of Reader’s Digest.

D) He became well known at the age of six.（A）

7.
A) He shows great enthusiasm for his studies.

B) He is a very versatile person.

C) He has no talent for tennis.

D) He does not study hard enough.（D）

8.
A) John has lost something at the railway station.

B) There are several railway stations in the city.

C) It will be very difficult for them to find John.

D) The train that John is taking will arrive soon.（C）

9.
A) Its rapid growth is beneficial to the world.

B) It can be seen as a model by the rest of the world.

C) Its success can’t be explained by elementary economics.

D) It will continue to surge forward.（A）

10.
A) It takes only 5 minutes to reach the campus from the apartments.

B) Most students can’t afford to live in the new apartments.

C) The new apartments are not available until next month.

D) The new apartments can accommodate 500 students.（B）

Section B

11.
A) The role of immigrants in the construction of American society.

B) The importance of offering diverse courses in European history.

C) The need for greater cultural diversity in the school curriculum.

D) The historic landing of Europeans on the Virginia shore.（C）

12.
A) He was wondering if the speaker was used to living in America.

B) He was trying to show friendliness to the speaker.

C) He wanted to keep their conversation going.

D) He believed the speaker was a foreigner.（D）

13.
A) The US population doesn’t consist of white European descendants only.

B) Asian tourists can speak English as well as native speakers of the language.

C) Colored people are not welcome in the United States.

D) Americans are in need of education in their history.（A）

14.
A) By making laws

B) By enforcing discipline

C) By educating the public

D) By holding ceremonies（A）

15.
A) It should be raised by soldiers.

B) It should be raised quickly by hand.

C) It should be raised only by Americans.

D) It should be raised by mechanical means.（B）

16.
A) It should be attached to the status.

B) It should be hung from the top of the monument.

C) It should be spread over the object to be unveiled.

D) It should be carried high up in the air.（D）

17.
A) There has been a lot of controversy over the use of flag.

B) The best athletes can wear uniforms with the design of the flag.

C) There are precise regulations and customs to be followed.

D) Americans can print the flag on their cushions or handkerchiefs.（C）

Passage Three

18.
A) Punishment by teachers

B) Poor academic performance

C) Truancy

D) Illness（C）

19.
A) The Board of Education.

B) Principals of city schools.

C) Students with good academic records.

D) Students with good attendance records.（D）

20.
A) Punishing students who damage school property.

B) Rewarding schools that have decreased the destruction.

C) Promoting teachers who can prevent the destruction.

D) Cutting the budget for repairs and replacements.（B）

	1.
D
	2.
A
	3.
B
	4.
C
	5.
A

	6.
A
	7.
D
	8.
C
	9.
A
	10.
B

	11.
C
	12.
D
	13.
A
	14.
A
	15.
B

	16.
D
	17.
C
	18.
C
	19.
D
	20.
B

2005年12月24日六级听力原文

1.
M: The Dean just announced that Dr. Holden’s going I’ll miss you guys while I’m working here in the library.

W: I knew it all along! He’s the obvious choice. All the other candidates are no match for him!

Q: what do we learn about the two speakers?

2.
W: Hey, let me know how your summer’s going! I’ll miss you guys while I’m working here in the library.

M: I’ll be working, too! But I’ll send you an email or call you once in a while. When we all get back to school, we can have a party or something.

Q: What do we learn about the two speakers?

3.
W: I know it’s the end of the season, but those peaches are such a bargain that I couldn’t help buying them! Have one please!

M: Thank you! Actually, they seem pass their prime.

Q: What do we learn from the conversation?

4.
M: The assignment on physics is a real challenge. I don’t think I can finish it on time or by myself.

W: Why don’t we join our feet together? It may be easier then.

Q: What does the woman suggest?

5.
M: Jean really lost her temper in Dr. Brown’s class this morning.

W: Oh? Did she? But I think her frankness is really something to be appreciated.

Q: What does the woman mean?

6.
W: We heard that when you are a kid, you submitted a story to Reader’s Digest.

M: Well, I don’t remember this story exactly, but my idea of a great time then was a pad of lined paper and a new blue pen. I thought myself as a Reader’s Digest member at the age of six.

Q: What do we learn about the man from the conversation?

7.
M: Your son certainly shows a lot of enthusiasm on the tennis court.

W: I only wish he’d show as much for his studies.

Q: What does the woman imply about her son?

8.
W: We suppose to meet John here at the railway station.

M: That’s like looking for a needle in a haystack.

Q: What does the man imply?

9.
M: Professor Stevenson, as an economist, how do you look upon the surging Chinese economy? Does it constitute a threat to the rest of the world?

W: I believe China’s economic success should be seen more as an opportunity than a threat. Those who looked upon it as a threat overlooked the benefit of china’s growth to the world’s economy. They also lack the understanding of elementary economics.

Q: What does Professor Stevenson think of China’s economy?

10.
W: Our school has just built some new apartment near campus, but one bedroom runs for 500 dollars a month.

M: That’s a bit beyond the reach of most students!

Q: What does the man mean?

Passage One

I had flown from San Francisco to Virginia to attend a conference on multiculturalism. Hundreds of educators from across the country were meeting to discuss the need for greater cultural diversity in the school curriculum. I took a taxi to my hotel. On the way, my driver and I chatted about the whether and the tourists. The driver was a White man in forties. “How long have you been in this country?” he asked. “All my life!” I replied, “I was born in the United States.” With strong southern accent, he remarked, “I was wondering because your English is excellent.” Then I explained as I had done many times before, “My grandfather came here from China in the 1880s. My family has been here in America for ever a hundred years.” He glanced at me in the mirror. Somehow, I didn’t look American to him. My appearance looked foreign. Questions liked the one my taxi driver asked make me feel uncomfortable. But I can understand why he could not see me as an American. He had a narrow but widely shared sense of the past: a history that has viewed Americans as descendants of Europeans. Race has functioned as something necessary to the construction of American character and quality in the creation of our national identity—American has been defined as “white”. But American has been racially diverse since our very beginning on the Virginia shore, where the first group of Englishmen and Africans arrived in the 17th century. And this reality is increasingly become visible everywhere.

Questions 11 to 13 are based on the passage you have just heard.

11.
What was the theme of the conference the speaker was to attend?

12.
Why did the taxi driver ask the speaker how long he has been in the US?

13.
What message did the speaker wish to convey?
Passage Two

Laws have been written to govern the use of American National Flag, and to ensure proper respect for the flag. Custom has also governed the common practice in regard to its use. All the armed services have precise regulations on how to display the national flag. This may vary somewhat from the general rules. The national flag should be raised and lowered by hand. Do not raise the flag while it is folded. Unfold the flag first, and then hoist it quickly to the top of the flagpole. Lower it slowly and with dignity. Place no objects on or over the flag. Do not use the flag as part of a costume or athletic uniform. Do not print it upon cushions, handkerchiefs, paper napkins or boxes. A federal law provides that the trademark cannot be registered if it comprises the flag, or badgers of the US, When the flag is used to unveil a statue or monument, it shouldn’t serve as a covering of the object to be unveiled. If it is displayed on such occasions, do not allow the flag to fall to the ground, but let it be carried high up in the air to form a feature of the ceremony. Take every precaution to prevent the flag from soiled. It should not be allowed to touch the ground or floor, nor to brush against objects.

Questions 14 to 17 are based on the passage you have just heard.
14.
How do Americans ensure proper respect for the national flag?

15.
What is the regulation regarding the raising of the American National Flag?

16.
How should the American National Flag be displayed at an unveiling ceremony?

17.
What do we learn about the use of the American National Flag?

Passage Three

In some large American city schools, as many as 20-40% of the students are absent each day. There are two major reasons for such absences: one is sickness, and the other is truancy. That is staying away from school without permission. Since school officials can’t do much about the illness, they are concentrating on reducing the number of truancy. One of the most promising schemes has been tried in Florida. The pupils there with good attendance have been given free hamburgers, toys and T-shirts. Classes are told if they show improved rates of attendance, they can win additional gifts. At the same time, teachers are encouraged to inspire their students to come to school regularly. When those teachers are successful, they are also rewarded. “we’ve been punishing truancy for years, but that hasn’t brought them back to school,” One school principal said. Now we are trying the positive approach. Not only do you learn by showing up every day, but you earn. In San Francisco, the board of education has had a somewhat similar idea. Schools that show a decrease in deliberate destruction of property can receive the amount of money that would be spent on repairs and replacements. For example, 12,000 dollars had been set aside for a school’s property damages every year. Since repair expenses of damaged property required only 4,000 dollars, the remaining 8,000 dollars was turned over to the student activity fund. “Our democracy operates on hope and encouragement,” said the school board member. “Why not provide some positive goals for students and teachers to aim at?”

Questions 18 to 20 are based on the passage you have just heard.

18.
Which reason for students’ absences is discussed in great detail?

19.
Who will benefit from the scheme being tried in Florida?

20.
What measure has been taken in San Francisco to reduce the destruction of school property?

2006.6

1.
A) She met with Thomas just a few days ago.

B) She can help with the orientation program.

C) She is not sure she can pass on the message.

D) She will certainly try to contact Thomas.

2.
A) Set the dinner table.

B) Change the light bulb.

C) Clean the dining room.

D) Hold the ladder for him.

3.
A) He’d like a piece of pie.

B) He’d like some coffee.

C) He’d rather stay in the warm room.

D) He’s just had dinner with his friends.

4.
A) He has managed to sell a number of cars.

B) He is contented with his current position.

C) He might get fired.

D) He has lost his job.

5.
A) Tony’s secretary.

B) Paul’s girlfriend.

C) Paul’s colleague.

D) Tony’s wife.

6.
A) He was fined for running a red light.

B) He was caught speeding on a fast lane.

C) He had to run quickly to get the ticket.

D) He made a wrong turn at the intersection.

7.
A) He has learned a lot from his own mistakes.

B) He is quite experienced in taming wild dogs.

C) He finds reward more effective than punishment.

D) He thinks it important to master basic training skills.

8.
A) At a bookstore.

B) At the dentist’s.

C) In a restaurant.

D) In the library.

9.
A) He doesn’t want Jenny to get into trouble.

B) He doesn’t agree with the woman’s remark.

C) He thinks Jenny’s workload too heavy at college.

D) He believes most college students are running wild.

10.
A) It was applaudable.

B) It was just terrible.

C) The actors were enthusiastic.

D) The plot was funny enough.

Section B

Directions:
In this section, you will hear 3 short passages. At the end of each passage, you will hear some questions. Both the passage and the questions will be spoken only once. After you hear a question, you must choose the best answer from the four choices marked A), B), C) and D). Then mark the corresponding letter on the Answer Sheet with a single line through the centre.

Passage One

Questions 11 to 13 are based on the passage you have just heard.

11.
A) Social work.

B) Medical care.

C) Applied physics.

D) Special education.

12.
A) The timely advice from her friends and relatives.

B) The two-year professional training she received.

C) Her determination to fulfill her dream.

D) Her parents’ consistent moral support.

13.
A) To get the funding for the hospitals.

B) To help the disabled children there.

C) To train therapists for the children there.

D) To set up an institution for the handicapped.

Passage Two

Questions 14 to 17 are based on the passage you have just heard.

14.
A) At a country school in Mexico.

B) In a mountain valley of Spain.

C) At a small American college.

D) In a small village in Chile.

15.
A) By expanding their minds and horizons.

B) By financing their elementary education.

C) By setting up a small primary school.

D) By setting them an inspiring example.

16.
A) She wrote poetry that broke through national barriers.

B) She was a talented designer of original school curriculums.

C) She proved herself to be an active and capable stateswoman.

D) She made outstanding contributions to children’s education.

17.
A) She won the 1945 Nobel Prize in Literature.

B) She was the first woman to win a Nobel Prize.

C) She translated her books into many languages.

D) She advised many statesmen on international affairs.

Passage Three

Questions 18 to 20 are based on the passage you have just heard.

18.
A) How animals survive harsh conditions in the wild.

B) How animals alter colors to match their surroundings.

C) How animals protect themselves against predators.

D) How animals learn to disguise themselves effectively.

19.
A) Its enormous size.

B) Its plant-like appearance.

C) Its instantaneous response.

D) Its offensive smell.

20.
A) It helps improve their safety.

B) It allows them to swim faster.

C) It helps them fight their predators.

D) It allows them to avoid twists and turns.

	1.
C
	2.
D
	3.
B
	4.
C
	5.
D

	6.
A
	7.
C
	8.
B
	9.
B
	10.
A

	11.
B
	12.
C
	13.
B
	14.
D
	15.
A

	16.
D
	17.
A
	18.
C
	19.
B
	20.
A

2006.12

1.
A) The foggy weather has affected Mary’s mood.

B) They are puzzled about Mary’s low spirits.

C) Mary is dissatisfied with her promotion.

D) Mary cares too much about her looks.

2.
A) Go to an art exhibition.

B) Attend the opening night of a play.

C) Dine out with an old friend.

D) See his paintings on display.

3.
A) Her mother was quite outstanding in academic word.

B) She was not particularly interested in going to school.

C) Her parents laid great emphasis on academic excellence.

D) She helped upgrade the educational level of immigrants.

4.
A) The machines there were ill maintained.

B) Tickets for its members were cheaper.

C) It was filled with people all the time.

D) It had a reputation for good service.

5.
A) Both Sarah and Tom have been awarded doctoral degrees.

B) Tom has arranged to meet his bride Sarah in Hawaii.

C) Tom was more excited than Sarah at the wedding.

D) A double blessing has descended upon Tom.

6.
A) There were too many questions in the examination.

B) The examination was well beyond the course content.

C) The examination questions were somewhat too difficult.

D) The course prepared him adequately for the examination.

7.
A) It’s less time consuming.

B) His wife is tired of cooking.

C) It’s part of his job.

D) He is sick of home-cooked meals.

8.
A) He has just started to teach piano lessons.

B) He seldom takes things seriously.

C) He is very proud of his piano skills.

D) He usually understates his achievements.

9.
A) It’s tedious.

B) It’s absurd.

C) It’s justifiable.

D) It’s understandable.

10.
A) Arrange accommodation for her.

B) Explain the cause of the cancellation.

C) Compensate her for the inconvenience.

D) Allow her to take another flight that night.

Section B

Directions:
In this section, you will hear 3 short passages. At the end of each passage, you will hear some questions. Both the passage and the questions will be spoken only once. After you hear a question, you must choose the best answer from the four choices marked A), B), C) or D). Then mark the corresponding letter on the Answer Sheet with a single line through the centre.

Passage One

Questions 11 to 13 are based on the passage you have just heard.

11.
A) Producing legendary painting.

B) Making a fortune from decorative arts.

C) Manufacturing quality furniture.

D) Setting up a special museum.

12.
A) To show his fascination with Asian culture.

B) To tell the story of the American Revolution.

C) To promote interest in American decorative arts.

D) To increase the popularity of the DuPont Company.

13.
A) By theme of period.

B) By style of design.

C) By manufacturer of origin.

D) By function of purpose.

Passage Two

Questions 14 to 16 are based on the passage you have just heard.

14.
A) People may use two or more languages.

B) People will choose Chinese rather than English.

C) The percentage of native speakers of English will increase.

D) The number of people relying on their mother tongue will drop.

15.
A) The number of Spanish speakers is far greater than that of Arabic speakers.

B) Arabic spoken in one Arab country may not be understood in another.

C) Arabic spoken in Egypt differs from Arabic spoken in Morocco in origin.

D) The number of Arabic speakers is declining because of the invasion of English.

16.
A) It is impossible for Arab countries to standardize their language.

B) Most people in the world will learn to speak Chinese in the future.

C) It is uncertain whether English will be the world language in the future.

D) Spanish is very likely to become the top language of the world by 2050.

Passage Three

Questions 17 to 20 are based on the passage you have just heard.

17.
A) Because they believe blind students prefer to mix with students who can see.

B) Because it would cost lots of money to build such special colleges.

C) Because it would constitute discrimination against blind students.

D) Because they think blind people should learn to live among sighted people.

18.
A) By encouraging the to be more self-reliant.

B) By showing them proper care and respect.

C) By offering them more financial assistance.

D) By providing them with free medical service.

19.
A) Financial aid from the American government.

B) Modern technology.

C) Professional support.

D) Help from the National Federation of the Blind.

20.
A) Ask American professors to write recommendations on their behalf.

B) Obtain American citizenship before they reach the age of 30.

C) Turn to special institutions in their own country for assistance.

D) Apply to the national federation of the Blind for scholarships.

	1.
B
	2.
A
	3.
C
	4.
C
	5.
D

	6.
B
	7.
C
	8.
D
	9.
B
	10.
A

	11.
D
	12.
C
	13.
A
	14.
A
	15.
B

	16.
C
	17.
D
	18.
A
	19.
B
	20.
D

2006年12月23日六级听力原文

1.
W: Do you know why Mary has such a long face today?

M: I don’t have the foggiest idea! She should be happy especially since she got a promotion yesterday.

Q: What did the speakers mean?

2.
M: Hi, Johanna! Are you interested in going to an Art Exhibition on Sunday? A friend of mine is showing some of her paintings there. It’s the opening night. Free drinks and food!

W: Well, actually, I don’t have anything planned. It sounds kind of fun!

Q: What did the man invite the woman to do on Sunday?

3.
M: You did an excellent job in school! You were indeed a great student! Where did your drive come from?

W: Academic achievements were important to my parents as immigrants. Education is where it all begins. My mother in particular tries to get me interested in school.

Q: what do we learn about the woman from the conversation?

4.
M: I hear the Sunflower Health Club on Third Street is good!

W: Not right now! I used to go there. I thought it was great because it was real cheap. But the problem was it was always crowded. Sometimes, I had to wait to use the machines.

Q: What does the woman say about the Sunflower health club?

5.
W: Tom is very excited! Just yesterday he received his doctoral degree and in a few minutes he’ll be putting the ring on Sarah’s finger.

M: He’s really such a luck dog! Sarah is a lovely bride and tonight they are going to Hawaii on their honeymoon!

Q: What do we learn from the conversation?

6.
W: Your chemistry examination is over, isn’t it? Why do you still look so worried?

M: I don’t know. It wasn’t that the questions were too hard, or they were too many of them. But I’m still feeling uneasy because the exam didn’t seem to have much to do with the course material.

Q: What does the man mean?

7.
W: Your wife told me that you eat out four or five times a week, I really envy you!

M: Don’t envy me! It’s for business. In fact, I’m sick and tired of restaurant food! Sometimes, I just prefer a home-cooked meal.

Q: Why does the man say he often eats out?

8.
W: I was amazed when I heard Tony played piano so expertly! From the way he talked, I thought he was just starting his lessons.

M: Oh, no! That’s the way he always talks!

Q: What can we infer about Tony from the conversation?

9.
M: What do you think of people suing McDonalds for making them fat?

W: Well. Its food doesn’t make you fat. But eating too much of it does! How about chocolate and ice cream? Are they all responsible? It’s silly!

Q: What does the woman think of the lawsuit against McDonalds?

10.
M: I’m terribly sorry ma’am, but your flight has been cancelled. I won’t be able to put you on another one until tomorrow morning.

W: Well, I certainly hope the airline’s going to put me up somewhere tonight.

Q: What did the woman request the airline do?

Passage one

You have probably heard of the DuPont Company, which was founded by a family of the same name. But do you know about the museum that one of the family members began? Henry Francis DuPont was an heir to Delaware’s DuPont Company fortune. He was one of the first serious collectors of American decorative art objects: furniture, textiles, paintings and other objects made in United States between 1640 and 1840. American furniture and household objects had been considered inferior to those from Europe. But DuPont helped developed a new appreciation for American decorative arts. He created a legendary show plays for these objects on his family estate just outside Wilmington, Delaware. In 1951, it was open to the public as the Henry Francis DuPont Winterthur Museum. The museum assembled objects from DuPont’s collection into 175 period rooms, each with examples of American antiques and decorative arts that followed a certain theme of period in early American history. For example, the DuPont dining room has furniture dating from the late 18th and early 19th centuries. And because this was the time when the United States became a new nation, there’s a patriotic theme in the room. Another example is the Chinese parlor, which has furnishings that would reflect American’s fascination with Asian culture during the 18th century. In these period rooms, DuPont believed he could tell the story of the early United States through furniture and other decorative arts.

Questions 11 to 13 are based on the passage you have just heard.

11.
What is Henry Francis DuPont noted for?

12.
What was the purpose of DuPont’s efforts?

13.
How were the objects on display arranged?

Passage Two

According to David Grattle, a British language expert, the idea that English will become the world language is outdated. And people are more likely to switch between two or more languages for routine communication in the future. The share of the world’s population that speaks English as a native language is falling. Instead, English will play a growing role as a second language. A population speaking more than one language is already the case in much of the world and is becoming more common in the United States. Indeed, the census bureau reported last year that nearly one American in five speaks a language other than English at home, with Spanish taking the lead, followed by Chinese. Grattle works for British consulting and publishing business. He anticipates a world with the share of people who are native English speakers slips from 9% in the mid 1990s to 5% in 2050. Grattle says, “Up until 1995, English was the second most common native tongue in the world, trailing only Chinese. By 2050, Chinese will continue its predominance with Hindi Woodoo of India and Arabic climbing past English and Spanish nearly equal to it.” In contrast, an American language expert, David Harrison noted that the global share of English is much larger if you count second language speakers, and will continue to rise even as the proportion of native speakers declines. Harrison disputed listing Arabic in top three languages because varieties of Arabic spoken in such countries as Egypt and Morocco are mutually incomprehensible.

Questions 14 to 16 are based on the passage you have just heard.

14.
What does David Grattle say about the use of languages for daily communication in the future?

15.
Why doesn’t David Harrison include Arabic as one of the top three languages?

16.
What can we infer from the passage?

Passage Three

There are about 1 million blind people in the United States. The largest and most influential organization of blind people in this country is the National Federation of the Blind. Its officials say the nation doesn’t have any colleges or universities that serve only blind students. They say the reason for this is that blind people must learn to live among people who can see. American colleges and universities do accept blind and visually impaired students, and they provide services to help these students succeed. For example, colleges find people who write down what the professor say in class and they provide technology that can help blind students with their work. However, experts say colleges can best help blind students by making it clear that the students should learn to help themselves. One blind American student named T recently made news because he graduated from medical school from the University of Wisconsin. He said technology was one of the reasons he succeeded. He used a computer that read into his earphone what he was typing. He also used a small printer that permitted him to write notes about his patients in the hospital. He did his undergraduate work at the University of Notre Dame in South Bend, Indiana. National Federation of the Blind officials say blind students from other nations do come to the United States to attend college. Some can even get financial aid. The Federation awards about 30 scholarships each year that have no citizenship requirement.

Questions 17 to 20 are based on the passage you have just heard.

17.
According to officials of the National Federation of the Blind, why are there no special colleges for blind students only?

18.
According to experts how can colleges best help blind students?

19.
What is one of the reasons given by T as a blind student for his success?

20.
What can blind students from overseas do to study in America according to the National Federation of the Blind?

2007.6

11.
A) Surfing the net.

B) Watching a talk show.

C) Packing a birthday gift.

D) Shopping at a jewelry store.

12.
A) He enjoys finding fault with exams.

B) He is sure of his success in the exam.

C) He doesn’t know if he can do well in the exam.

D) He used to get straight A’s in the exams he took.

13.
A) The man is generous with his good comments on people.

B) The woman is unsure if there will be peace in the world.

C) The woman is doubtful about newspaper stories.

D) The man is quite optimistic about human nature.

14.
A) Study for some profession.

B) Attend a medical school.

C) Stay in business.

D) Sell his shop.

15.
A) More money.

B) Fair treatment.

C) A college education.

D) Shorter work hours.

16.
A) She was exhausted from her trip.

B) She missed the comforts of home.

C) She was impressed by Mexican food.

D) She will not go to Mexico again.

17.
A) Cheer herself up a bit.

B) Find a more suitable job.

C) Seek professional advice.

D) Take a psychology course.

18.
A) He dresses more formally now.

B) What he wears does not match his position.

C) He has ignored his friends since graduation.

D) He failed to do well at college.

Questions 19 to 22 are based on the conversation you have just heard.

19.
A) To go sightseeing.

B) To have meetings.

C) To promote a new champagne.

D) To join in a training program.

20.
A) It can reduce the number of passenger complaints.

B) It can make air travel more entertaining.

C) It can cut down the expenses for air travel.

D) It can lessen the discomfort caused by air travel.

21.
A) Took balanced meals with champagne.

B) Ate vegetables and fruit only.

C) Refrained from fish or meat.

D) Avoided eating rich food.

22.
A) Many of them found it difficult to exercise on a plane.

B) Many of them were concerned with their well-being.

C) Not many of them chose to do what she did.

D) Not many of them understood the program.

Questions 23 to 25 are based on the conversation you have just heard.

23.
A) At a fair.

B) At a cafeteria.

C) In a computer lab.

D) In a shopping mall.

24.
A) The latest computer technology.

B) The organizing of an exhibition.

C) The purchasing of some equipment.

D) The dramatic changes in the job market.

25.
A) Data collection.

B) Training consultancy.

C) Corporate management.

D) Information processing.

Section B

Directions:
In this section, you will hear 3 short passages. At the end of each passage, you will hear some questions. Both the passage and the questions will be spoken only once. After you hear a question, you must choose the best answer from the four choice marked A) B) C) and D). Then mark the corresponding letter on Answer Sheet 2 with a single line through the centre.

注意：此部分试题请在答题卡2上作答。

Passage One

Questions 26 to 28 are based on the passage you have just heard.

26.
A) Improve themselves.

B) Get rid of empty dreams.

C) Follow the cultural tradition.

D) Attempt something impossible.

27.
A) By finding sufficient support for implementation.

B) By taking into account their own ability to change.

C) By constantly keeping in mind their ultimate goals.

D) By making detailed plans and carrying them out.

28.
A) To show people how to get their lives back to normal.

B) To show how difficult it is for people to lose weight.

C) To remind people to check the calories on food bags.

D) To illustrate how easily people abandon their goals.

Passage Two

Questions 29 to 31 are based on the passage you have just heard.

29.
A) Michael’s parents got divorced.

B) Karen was adopted by Ray Anderson.

C) Karen’s mother died in a car accident.

D) A truck driver lost his life in a collision.

30.
A) He ran a red light and collided with a truck.

B) He sacrificed his life to save a baby girl.

C) He was killed instantly in a burning car.

D) He got married to Karen’s mother.

31.
A) The reported hero turned out to be his father.

B) He did not understand his father till too late.

C) Such misfortune should have fallen on him.

D) It reminded him of his miserable childhood.

Passage Three

Questions 32 to 35 are based on the passage you have just heard.

32.
A) Germany.

B) Japan.

C) The U.S.

D) The U.K.

33.
A) By doing odd jobs at weekends.

B) By working long hours every day.

C) By putting in more hours each week.

D) By taking shorter vacations each year.

34.
A) To combat competition and raise productivity.

B) To provide them with more job opportunities.

C) To help them maintain their living standard.

D) To prevent them from holding a second job.

35.
A) Change their jobs.

B) Earn more money.

C) Reduce their working hours.

D) Strengthen the government’s role.

Section C

Directions:
In this section, you will hear a passage three times. When the passage is read for the first time, you should listen carefully for its general idea. When the passage is read for the second time, you are required to fill in the blanks numbered from 36 to 43 with the exact words you have just heard. For blanks numbered from 44 to 46 you are required to fill in the missing information. For these blanks, you can either use the exact words you have just heard or write down the main points in your own words. Finally, when the passage is read for the third time, you should check what you have written.

注意：此部分试题请在答题卡2上作答。

Nursing, as a typically female profession, must deal constantly with the false impression that nurses are there to wait on the physician. As nurses, we are (36) ________ to provide nursing care only. We do not have any legal or moral (37) ________ to any physician. We provide health teaching, (38) ________ physical as well as emotional problems, (39) ________ patient-related services, and make all of our nursing decisions based upon what is best or suitable for the patient. If, in any (40) ________, we feel that a physician’s order is (41) ________ or unsafe, we have a legal (42) ________ to question that order or refuse to carry it out.

Nursing is not a nine-to-five job with every weekend off. All nurses are aware of that before they enter the profession. The emotional and physical stress. However, that occurs due to odd working hours is a (43) ________ reason for a lot of the career dissatisfaction. (44) ________________________________. That disturbs our personal lives, disrupts our sleeping and eating habits, and isolates us from everything except job-related friends and activities.

The quality of nursing care is being affected dramatically by these situations. (45) ________________________________. Consumers of medically related services have evidently not been affected enough yet to demand changes in our medical system. But if trends continue as predicted, (46) ________________________________.
11.
A) Surfing the net.

12.
B) He is sure of his success in the exam.

13.
D) The man is quite optimistic about human nature.

14.
C) Stay in business.

15.
A) More money.

16.
B) She missed the comforts of home.

17.
C) Seek professional advice.

18.
A) He dresses more formally now.

19.
B) To have meetings.

20.
D) It can lessen the discomfort caused by air travel.

21.
D) Avoided eating rich food.

22.
C) Not many of them chose to do what she did

23.
A) At a fair.

24.
C) The purchasing of some equipment.

25.
B) Training consultancy.

26.
A) Improve themselves.

27.
D) By making detailed plans and carrying them out.

28.
D) To illustrate how easily people abandon their goals.

29.
B) Karen was adopted by Ray Anderson.

30.
B) He sacrificed his life to save a baby girl.

31.
A) The reported hero turned out to be his father.

32.
B) Japan.

33.
D) By taking shorter vacations each year.

34.
A) To combat competition and raise productivity.

35.
C) Reducing their working hours.

36.
licensed

37.
obligation

38.
assess

39.
coordinate

40.
circumstance

41.
inappropriate

42.
responsibility
43.
prime

44.
It is sometimes required that we work overtime, and that we change shifts four or five times a month.

45.
Most hospitals are now staffed by new graduates, as experienced nurses finally give up trying to change the system.

46.
they will find that most critical hospital cares will be provided by new, inexperienced, and sometimes inadequately trained nurses.

2007年6月23日六级听力原文

11.
W: Jim, you are on the net again? When are you going to get off? It’s the time for the talk show.

M: Just a minute, dear. I’m looking at a new jewelry site. I want to make sure I get the right gift for Mum’s birthday.

Q: What is the man doing right now?

12.
W: I’ve never seen you have such confidence before an exam.

M: It’s more than confidence. Right now I feel that if I get less than an A, it’ll be the fault of the exam itself.

Q: What does the man mean?

13.
W: Just look at this newspaper, nothing but murder, death and war! Do you still believe people are basically good?

M: Of course I do. But newspapers hardly ever report stories about peace and generosity. They are not news.

Q: What do we learn from the conversation?

14.
M: Tom must be joking when he said he plans to sell his shop and go to medical school.

W: You are quite right. He is just kidding. He’s also told me time and time again he wished he’d studied for some profession instead of going into business.

Q: What will Tom probably do according to the conversation?

15.
W: I hear your boss has a real good impression of you and he is thinking about giving you two more days off each month.

M: I hope not. I’d rather get more work hours so I can get enough bucks to help out my two kids at college.

Q: What does the man truly want?

16.
M: I heard you took a trip to Mexico last month. How did you like it?

W: Oh, I got sick and tired of hotels and hotel food. So now I understand the saying, “East, west, home’s best”.

Q: What does the woman mean?

17.
W: I’m worried about Anna. She is really been depressed lately. All she does is staying in her room all day.

M: That sounds serious. She’d better see a psychiatrist at the consoling center.

Q: What does the man suggest Anna do?

18.
M: I could hardly recognize Sam after he got that new job. He’s always in a suit and a tie now.

W: Yeah, he was never like that at college. Back then he would’ve run in an old T-shirt and jeans.

Q: What do the speakers say about Sam?

Conversation One

M: Hi, Ann, welcome back. How’s your trip to the states?

W: Very busy. I had a lot of meetings. So, of course, I didn’t have much time to see New York.

M: What a pity. Actually I have a trip there myself next week.

W: Do you? Then take my advice. Do the well-being in the air program. It really works.

M: Oh, I read about that in a magazine. You say it works?

W: Yes. I did the program on the flight to the States. And when I arrived in New York, I didn’t have any problem. No jet leg at all. On the way back I didn’t do it, and I felt terrible.

M: You are joking.

W: Not at all. It really made a lot of difference.

M: Hmm…So, what did you do?

W: Well, I didn’t drink any alcohol or coffee and I didn’t eat any meat or rich food. I drink a lot of water and fruit juice and I eat the meals on the well-being menu. They are lighter. They have fish, vegetables and noodles, for example. And I did some of the exercises in the program.

M: Exercises? On a plane?

W: Yes. I didn’t do many, of course. There isn’t much space on the plane.

M: How many passengers did the exercises?

W: Not many.

M: And how much champagne did they drink?

W: A lot. It was more popular than mineral water.

M: So, basically it’s a choice. Mineral water and exercises or champagne and jet lag.

W: That’s right. It’s a difficult choice.

Questions 19 to 22 are based on the conversation you have just heard.

19.
Why did the woman go to New York?

20.
What does the woman say about the well-being in the air program?

21.
What did the woman do to follow the well-being menu?

22.
What did the woman say about other passengers?

Conversation Two

W: Morning. Can I help you?

M: Well, I’m not really sure. I’m just looking.

W: I see. Well, there’s plenty to look at again this year. I’m sure you’d have to walk miles to see each stand.

M: That’s true.

W: Would you like a coffee? Come and sit down for a minute. No obligation.

M: Well, that’s very kind of you. But…

W: No, please, is this the first year you’ve been to the fair, Mr. …?

M: Yes. Johnson. James Johnson.

W: My name’s Susan Carter. Are you looking for anything in particular or are you just interested in computers in general?

M: Well, actually, I have some specific jobs in mind. I own a small company. We’ve grown quite dramatically over the past 12 months and we really need some technological help to enable us to keep on top of everything.

W: What’s your line of business, Mr. Johnson?

M: We are a training consultancy.

W: I see. And what do you need to keep on top?

M: The first thing is correspondence. We have a lot f standard letters and forms. So I suppose we need some kind of word processor.

W: Right. Well, that’s no problem. But it may be possible for you to get a system that does a lot of other things in addition to word processing. What might suit you is the MR5000. That’s over there. It’s IBM compatible.

M: What about the price?

W: Well, the MR5000 costs 1,050 pounds. Software comes free with the hardware.

M: Well, I’ll think about it. Thank you.

W: Here’s my card. Please feel free to contact me.

Questions 23 to 25 are based on the conversation you have just heard.

23.
Where did the conversation take place?

24.
What are the speakers talking about?

25.
What is the man’s line of business?

Passage One

The New Year always brings with it a cultural tradition of new possibilities. We see it as a chance for renewal. We begin to dream of new possible selves. We design our ideal self or an image that is quite different from what we are now. For some of us, we roll that dreamy film in our heads just because it is the beginning of the New Year, but we are serious about making changes. We just make some half hard resolution and it evaporates after a week or two. The experience makes us less successful and leads us to discount ability to change in the future. It’s not the changes impossible, but it won’t last unless our resolutions are supported with plans for implementation. We have to make our intensions manageable by detailing the specific steps that will carry us to our goal.

Say your goal is to lose weight by dieting and cutting off sweets. But one night you just have to have a cookie and you know there is a bag of your favorites in the cupboard. You want one, you eat two, you check the bag and find out that you’ve just shot 132 calories. You say to yourself, “What the hell. I’ll polish off the whole bag.” Then you begin to draw all kinds of unpleasant conclusions about yourself. To protect your sense of yourself, you begin to discount the goal. You may think, “Well, dieting wasn’t that important to me and I wouldn’t make it anyhow.” So you’ll abandon the goal and return to your bad habits.

Questions 26 to 28 are based on the passage you’ve just heard.

26.
What do people usually wish to do at the beginning of the New Year?

27.
How can people turn their New Year’s resolutions into reality?

28.
Why does the speaker mention the example of sweets and cookies?

Passage Two

25 years ago, Ray Anderson, a single parent with a one-year-old son, witnessed a terrible accident, which took place when the driver of a truck ran a red light and collided it with the car of Sandra Drinkens. The impact of the collision killed Sandra instantly, but her three-month-old daughter was left trapped in the burning car. While others looked on in horror, Anderson jumped out of his vehicle and crawled into the car through the shattered rear window to try to free the infant. Seconds later, the car was enclosed in flames, but to everyone’s amazement, Anderson was able to pull the baby to safety. While the baby was all right, Anderson was seriously injured. Two days later, he died. But his heroic act was published widely in the media. His son was soon adopted by relatives.

The most remarkable part of this story unfolded only last week. Karen and her boyfriend Michael were looking through some old boxes when they came across some old newspaper clippings. “This is me when I was a new born baby. I was rescued from a burning car but my mother died in the accident,’’ explained Karen. Although Michael knew Karen’s mother had died years earlier, he never fully understood the circumstances until he skimmed over the news paper article. To Karen’s surprise, Michael was absorbed in the details of the accident and he began to cry uncontrollably. Then he revealed that the man that pulled Karen from the flames was the father he never knew. The two embraced and shed many tears, recounting stories told to them about their parents.

Questions 29 to 31 are based on the passage you’ve just heard.

29.
What happened 25 years ago?

30.
What does the speaker say about Michael’s father?

31.
Why did Michael cry uncontrollably when he skimmed over the newspaper article?

Passage Three

Americans suffer from an overdose of work. Regardless of who they are or what they do, Americans spend more time at work than at any time since World War II. In 1950, the US had fewer working hours than any other industrialized country. Today it exceeds any country but Japan, where industrial employees log 2,155 hours a year, compared with 1,951 in the US, and 1,603 in the former West Germany. Between 1969 and 1989 employed Americans added an average of 138 hours to their yearly work schedules. The work week has remained at about 40 hours, but people are working more weeks each year. Specifically, paid time off, holidays, vacations, sick leave shrank by 50% in the 1980’s. As co-operations have experienced stiff competition and slower growth productivity, they have pressed employees to work longer. Cost cutting lay-offs in the 1980’s reduced the professional and managerial ranks leaving fewer people to get the job done. In lower paid occupations, when wages have been reduced, workers have added hours in overtime or extra jobs to preserve their living standards. The government estimates that more than 7 million people hold a second job. For the first time, large numbers of people say they want to cut back on working hours even if it means earning less money. But most employers are unwilling to let them to do so. The government, which has stepped back from its traditional role as a regulator of work time should take steps to make shorter hours possible.

Questions 32 to 35 are based on the passage you have just heard.

32.
In which country do the employees work the longest hours?

33.
How do employed Americans manage to work more hours?

34.
Why do corporations press the employees to work longer hours according to the speaker?

35.
What does the speaker say many Americans prefer to do?

Compound Dictation

Nursing, as a typically female profession, must deal constantly with the false impression that nurses are there to wait on the position. As nurses, we are licensed to provide nursing care only. We do not have any legal or moral obligation to any physician. We provide health teaching, assess physical as well as emotional problems, coordinate patient-related services and make all of our nursing decisions based upon what is best or suitable for the patient. If, in any circumstance, we feel that the physician’s order is inappropriate or unsafe, we have a legal responsibility to question that order or refuse to carry it out. Nursing is not a nine-to-five job with every weekend off. All nurses are aware of that before they enter the profession. The emotional and physical stress, however, that occurs due to hard working hours is a prime reason for a lot of the career for dissatisfaction. It is sometimes required that we work overtime and that we change shifts four or five times a month. That disturbs our personal lives, disrupts our sleeping and eating habits, and isolates us from everything except job-related friends and activities. The quality of nursing care is being affected dramatically by these situations. Most hospitals are now staffed by new graduates as experienced nurses finally give up trying to change the system. Consumers of medically-related services have evidently not been affected enough yet to demand changes in our medical system. But if trends continue as predicted, they will find that most critical hospital care will be provided by new, inexperienced and sometimes inadequately-trained nurses

2008.6

11. A) The man might be able to play in the World Cup.

B) The man’s football career seems to be at an end.

C) The man was operated on a few weeks ago.

D) The man is a fan of world-famous football players.

12. A) Work out a plan to tighten his budget

B) Find out the opening hours of the cafeteria.

C) Apply for a senior position in the restaurant.

D) Solve his problem by doing a part-time job.

13. A) A financial burden. C) A real

nuisance.

B) A good companion D) A well-trained pet.

14. A) The errors will be corrected soon. C) The

computing system is too complex.

B) The woman was mistaken herself. D) He has called

the woman several times.

15. A) He needs help to retrieve his files. C) He needs

some time to polish his paper.

B) He has to type his paper once more. D) He will be

away for a two-week conference.

16. A) They might have to change their plan.

B) He has got everything set for their trip.

C) He has a heavier workload than the woman.

D) They could stay in the mountains until June 8.

17. A) They have wait a month to apply for a student loan.

B) They can find the application forms in the brochure.

C) They are not eligible for a student loan.

D) They are not late for a loan application.

18. A) New laws are yet to be made to reduce pollutant

release.

B) Pollution has attracted little attention from the public.

C) The quality of air will surely change for the better.

D) It’ll take years to bring air pollution under control.

Questions 19 to 22 are based on the conversation you have

just heard.

19. A) Enormous size of its stores. C) Its

appealing surroundings.

B) Numerous varieties of food. D) Its rich and

colorful history.

20. A) An ancient building. C) An Egyptian

museum.

B) A world of antiques. D) An Egyptian

Memorial.

21. A) Its power bill reaches $9 million a year.

B) It sells thousands of light bulbs a day.

C) It supplies power to a nearby town.

D) It generates 70% of the electricity it uses.

22. A) 11,500 C) 250,000

B) 30,000 D) 300,000

Questions 23 to 25 are based on the conversation you have

just heard.

23. A) Transferring to another department. C) Thinking

about doing a different job.

B) Studying accounting at a university D) Making

preparation for her wedding.

24. A) She has finally got a promotion and a pay raise.

B) She has got a satisfactory job in another company.

C) She could at last leave the accounting department.

D) She managed to keep her position in the company.

25. A) He and Andrea have proved to be a perfect match.

B) He changed his mind about marriage unexpectedly.

C) He declared that he would remain single all his life.

D) He would marry Andrea even without meeting her.

26.A) They are motorcycles designated for water sports.

B) They are speedy boats restricted in narrow waterways.

C) They are becoming an efficient form of water

transportation.

D) They are getting more popular as a means or water

recreation.

27.A) Waterscooter operators’ lack of experience.

B) Vacationers’ disregard of water safety rules.

C) Overloading of small boats and other craft.

D) Carelessness of people boating along the shore.

28.A) They scare whales to death. C) They discharge toxic

emissions.

B)They produce too much noise. D) They endanger lots of

water life.

29.A) Expand operating areas. C) Limit the use of

waterscooters.

B) Restrict operating hours. D) Enforce necessary

regulations.

Passage Two

Questions 30 to 32 are based on the passage you have just

heard.

30.A) They are stable. C) They are strained.

C) They are close. D) They are changing.

31.A) They are fully occupied with their own business.

B) Not many of them stay in the same place for long.

C) Not many of them can win trust from their neighbors.

D) They attach less importance to interpersonal relations.

32.A) Count on each other for help. C) Keep a friendly

distance.

B) Give each other a cold shoulder. D) Build a fence

between them.

Passage Three

Questions 33 to 35 are based on the passage you have just

heard.

33.A) It may produce an increasing number of idle youngsters.

B) It may affect the quality of higher education in

America.

C) It may cause many schools to go out of operation.

D) It may lead to a lack of properly educated workers.

34．A）It is less serious in cities than in rural areas.

11. D) The man is a fan of world-famous football players.

12. D) Solve his problem by doing a part-time job.

13. C) A real nuisance.

14. A) The errors will be corrected soon.

15. B) He has to type his paper once more.

16. A) They might have to change their plan.

17. D) They are not late for a loan application.

18. C) The quality of air will surely change for the better.

19. B) Numerous varieties of food.
20. B) A world of antiques.
21. D) It generates 70% of the electricity it uses.
22. B) 30,000
23. C) Thinking about doing a different job.
24. A) She has finally got a promotion and a pay raise.
25. B) He changed his mind about marriage unexpectedly.

Section B

Passage 1
26. D) They are getting more popular as a means of water recreation.
27. A) Water scooter operators lack of experience.
28. B) They produce too much noise.
29. D) Enforce necessary regulations.

Passage 2
30. D) They are changing.
31. B) Not many of them stay in the same place for long.
32. C) Keep a friendly distance.

Passage 3

33. D) It may lead to a lack of properly educated workers.
34. B) It affects both junior and senior high schools.
35. C) Rewarding excellent academic performance.

2008.12

11. M: I’m asked to pick up the guest speaker Bob Russel at the airport this afternoon, do you know what he looks like?

W: Well, he’s in his sixties, he stands out, he’s bald, tall and thin and has a beard.

Q: What do we conclude from the woman’s remarks about Bob Russel?

12. M: I am considering dropping my dancing class. I am not making any progress.

W: If I were you, I stick with it. It’s definitely worth time and effort.

Q: What does the man suggest the woman do?

13. W: You see I still have this pain in my back, this medicine the doctor gave me was supposed to make me feel better by now.

M: Maybe you should’ve taken it three times a day as you were told.

Q: What do we learn from the conversation?

14. M: Frankly, when I sat the back of the classroom, I can’t see the words on the board clearly.

W: Well, you’ve been wearing those same glasses as long as I’ve known you. Why not get a new pair? It wouldn’t cost you too much.

Q: What does the woman imply about the man’s glasses?

15. W: How come the floor is so wet? I almost slipped, what happened?

M: Oh, sorry! The phone rang the moment I got into the shower, anyway, I’ll wipe it up right now.

Q: Why was the floor wet according to the man?

16. M: The instructions on the package say that you need to some assembly yourself. I’ve spent all afternoon trying in vain to put this bookcase together.

W: I know what you mean, last time I tried to assemble a toy train for my son and I almost gave up.

Q: What does the man find difficult?

17. M: I’m getting worried about Jenny’s school work. All she talks about these days is volleyball games and all she does is practice, training and things like that.

W: Her grades on the coming exams will fall for sure. It’s high time we talk(ed) some sense to her.

Q: What are the speakers probably going to do?

18. W: Do you understand why the local people are opposed to the new dam up the river?

M: They are worried about the potential danger if the dam should break. The river is very wide above the proposed site.

Q: What do we learn from the conversation?

W: Mr. White, what changes have you seen in the champagne market in the last ten to fifteen years?

M: Well the biggest change has been the decrease in sales since the great boom years of the 1980s when champagne production and sales reached record levels.

W: Which was the best year?

M: Well the record was in 1989 when 249 million bottles of champagne was sold. The highest production level was reached in 1990 with a total of 293 million bottles. Of course since those boom years sales have fallen.

W: Has the market been badly hit by the recession?

M: Oh certainly, the economic problems in champagnes’ export markets that’s Europe, the United States, Japan, and of course the domestic market in France, the economic problems have certainly been one reason for the decrease in champagne sales.

W: And the other reasons?

M: Another important factor has been price. In the early 90s, champagne was very overpriced, so many people stop buying it. Instead they bought sparkling wines from other countries, in particular from Australia and Spain. And then there was another problem for champagne in the early 90s.

W: What was that?

M: There was a lot of rather bad champagne on the market. This meant the popularity of good sparkling wines increased even more. People was surprised by their quality and of course they were a lot cheaper than champagne.

W: Do you think the champagne market will recover in the future?

M: Oh, I’m sure it will. When the economic situation improves, I believe the market will recover.

Questions 19 to 21 are based on the conversation you have just heard.

19. What does the man say about champagne in the 1980s?

20. Why did sparkling wines become more popular than champagne in the early 90s?

21. What does the man think of the champagne market in the future?

Conversation Two

W: Right, well, in the studio this morning, for our interview spot is Peter Wilson. Peter works for Green Peace. So, Peter, welcome.

M: Thanks a lot. It’s good to be here.

W: Great! Now, Peter, perhaps you can tell us something about Green Peace and your job there.

M: Sure. Well, I’ll start by telling you roughly what Green Peace is all about. I actually work in London for the Green Peace organization. We’ve been going for a few decades and we’re a non-violent, non-political organization. We’re involved in anti-nuclear activity, conservation and protection of animals and protection and support of our eco-system. I’m the action organizer and arrange any protests.

W: Right! A pretty important role, Peter. What sort of protest would you organize?

M: Well, recently we’ve been involved in anti-nuclear campaigns. I, personally arranged for the demonstration against radioactive waste dumping in the Atlantic Ocean. We’ve got a few small Green Peace boats that we harass the dumping ship with.

W: Say? Hold on, Peter. I thought you said your organization was non-violent. What do you mean by "harass"?

M: Well, we circle round and round the ships and get in the way when they try to dump the drums of nuclear waste in the sea. We talk to the men and try to change, you know, yell at them to stop. We generally make ourselves as much of a nuisance as possible.

M: Well, people may think differently of your methods, but there’s no doubt you’re doing a great job. Keep it up and good luck. And thanks for talking with us.

Questions 22 to 25 are based on the conversations you have just heard.

22. What is the man’s chief responsibility in the Green Peace organization?

23. What has Green Peace been involved in recently?

24. How does Green Peace try to stop people from dumping nuclear waste?

25. What is the woman’s attitude towards the Green Peace’s campaigns?

Section B

Directions: In this section, you will hear 3 short passages. At the end of each passage, you will hear some questions. Both the passage and the questions will be spoken only once. After you hear a question, you must choose the best answer from the four choices marked A), B), C) and D). Then mark the corresponding letter on Answer Sheet 2 with a single line through the centre.

Passage One

To find out what the weather is going to be, most people go straight to the radio, television, or newspaper to get an expert weather forecast. But if you know what to look for, you can use your own senses to make weather predictions. There are many signs that can help you. For example, in fair weather the air pressure is generally high, the air is still and often full of dust, and far away objects may look vague. But when the storm is brewing, the pressure drops, and you are often able to see things more clearly. Sailors took note of this long ago, and came up with the saying, “The farther the sight, the nearer the rain.” Your sense of smell can also help you detect the weather changes. Just before it rains, odors become stronger, this is because odors are repressed in a fair high pressure center. When a bad weather low moves in, air pressure lessens and odors are released. You can also hear an approaching storm. Sounds bounce off heavy storm clouds and return to earth with increased force. An old saying describes it this way, “Sounds traveling far and wide a stormy day will be tied”. And don’t laugh at your grandmother if she says she can feel a storm coming. It is commonly known that many people feel pains in their bones or joints while the humidity rises, the pressure drops, and bad weather is on the way.

Questions 26 to 28 are based on the passage you have just heard:

26. Why does the speaker say we can see far away objects more clearly as a storm is approaching?

27. What does the speaker want to show by quoting a couple of old sayings?

28. What does the passage mainly talk about?

Passage Two

Many days seem to bring numerous tasks and responsibilities. All of which apparently must be tackled right away. You spend a day putting out files, but by the end of the day, you haven’t accomplished any of the really important things you set out to do. In desperation, you draft a “to-do” list, but most days, you can make little progress with it. When you look at the list each morning, a big fat cloud of doom is right at the top. Those difficult, complex, important tasks, that are so crucial to get done, and so easy to avoid. Plenty of us create a “to-do” list to address feelings of being overwhelmed, but we rarely use these tools to their best effect. They wind out being guilt-provoking reminders of the fact that will over-committed and losing control of our priorities. According to Timothy Pikle, a professor of psychology at Carlton University in Ottawa, people often draw up a “to-do” list, and then that’s it. The list itself becomes the day’s achievement, allowing us to feel we’ve done something useful without taking on any real work. In fact, drawing up the list becomes a way of avoiding the work itself. Too often, the list is seen as the accomplishment for the day, reducing the immediate guilt of not working on the tasks at hand by investing energy in the list, says Pikle. When a list is used like this, it’s simply another way in which we lie to ourselves.

Questions 29 to 31 are based on the passage you have heard.

29. What is the problem that troubles many people nowadays according to the speaker?

30. According to the speaker, what too many people do to cope with their daily tasks?

31. According to psychologist Timothy Pikle, what do people find by the end of the day?

Passage Three

In many stressful situations, the body’s responses can improve our performance. We become more energetic, more alert, better able to take effective action. But when stress is encountered continually, the body’s reactions are more likely to be harmful than helpful to us. The continual speeding up of bodily reactions and production of stress related hormones seem to make people more susceptible to heart disease. And stress reactions can reduce the disease fighting effectiveness of the body’s immune system, thereby increasing susceptibility to illnesses ranging from colds to cancer. Stress may also contribute to disease in less direct ways by influencing moods and behavior. People under stress may become anxious or depressed, and as a result may eat too much or too little, have sleep difficulties or fail to exercise. These behavioral changes may in turn be harmful to the health. In addition, people are more likely to pay attention to certain bodily sensations such as aches and pains when they are under stress and to think that they’re sick. If the person were not under stress, the same bodily sensations might not be perceived as symptoms and the person might continue to feel well. Some researchers have suggested that assuming the role of a sick person is one way in which certain people try to cope with stress. Instead of dealing with the stressful situation directly, these people fall sick. After all, it is often more acceptably in our society to be sick and to seek medical help than it is to admit that one can not cope with the stresses of life.

Questions 32 to 35 are based on the passage you have just heard.

32. What does the speaker say about people who encounter stress once in a while?

33. What does the speaker say frequent stress reactions may lead to?

34. What are people more likely to do when they are under stress?

35. What does the passage mainly talk about?

Section C

Directions: In this section, you will hear a passage three times. When the passage is read for the first time, you should listen carefully for its general idea. When the passage is read for the second time, you are required to fill in the blanks numbered from 36 to 43 with the exact words you have just heard. For blanks numbered from 44 to 46 you are required to fill in the missing information. For these blanks, you can either use the exact words you have just heard or write down the main points in your own words. Finally, when the passage is read for the third time, you should check what you have written.

Now listen to the passage:

One of the most common images of an advanced, Western-style culture is that of a busy, traffic-filled city. Since their first（36）appearance on American roadways, automobiles have become a（37）symbol of progress, a source of thousands of jobs and an almost inalienable right for citizens’ personal freedom of movement. In recent（38）decades, our “love affair” with the car is being（39）exported directly to the developing world, and it is increasingly（40）apparent that this transfer is leading to disaster.

American’s almost complete dependence on automobiles has been a terrible mistake. As late as the 1950s, a large（41）percentage of the American public used mass transit. A（42）combination of public policy decisions and corporate scheming saw to it that countless（43）convenient and efficient urban streetcar and intra-city rail systems were dismantled（拆除）.（44）Our air quality now suffers from the effects of pollutants emitted directly from our cars. Our lives have been planned along a road grid — homes far from work, shopping far from everything, with ugly stretches of concrete and blacktop in between.

Developing countries are copying Western-style transportation systems down to the last detail.（45）The problems caused by motorized vehicles in the West are often magnified in developing nations. Pollution control measures are either not strict or nonexistent, leading to choking clouds of smog. Gasoline still contains lead, which is extremely poisonous to humans.（46）Movement in some cities comes to a virtual standstill as motorized traffic competes with bicycles and pedestrians.

In addition to pollution and traffic jams, auto safety is a critical issue in developing nations.
2009.06.六级听力真题

Section A

　　注意：此部分试题请在答题卡2上作答。

　　11. A．Fred forgot to call him last night about the camping trip.

　　B．He is not going to lend his sleeping bag to Fred.

　　C．He has not seen Fred at the gym for sometime.

　　D．Fred may have borrowed a sleeping bag from someone else.

　　12. A．Summer has become hotter in recent years.

　　B．It will cool down a bit over the weekend.

　　C．Swimming in a pool has a relaxing effect.

　　D．He hopes the weather forecast is accurate.

　　13. A．Taking a picture of Prof. Brown.

　　B．Commenting on an oil-painting.

　　C．Hosting a TV program.

　　D．Staging a performance.

　　14. A．She can help the man take care of the plants.

　　B．Most plants grow better in direct sunlight.

　　C．The plants need to be watered frequently.

　　D．The plants should be placed in a shady spot.

　　15. A．Change to a more exciting channel.

　　B．See the movie some other time.

　　C．Go to bed early.

　　D．Stay up till eleven.

　　16. A．Both of them are laymen of modern art.

　　B．She has beamed to appreciate modem sculptures.

　　C．Italian artists’ works are difficult to understand.

　　D．Modern artists are generally considered weird.

　　17. A．They seem satisfied with what they have done.

　　B．They have called all club members to contribute.

　　C．They think the day can be called a memorable one.

　　D．They find it hard to raise money for the hospital.

　　18. A．The man shouldn’t hesitate to take the course.

　　B．The man should talk with the professor first.

　　C．The course isn’t open to undergraduates.

　　D．The course will require a lot of reading.

　　Questions 19 to 21 are based on the conversation you have just heard.

　　19. A．Current trends in economic development.

　　B．Domestic issues of general social concern.

　　C．Stories about Britain’s relations with other nations.

　　D．Conflicts and compromises among political parties.

　　20. A．Based on the poll of public opinions.

　　B．By interviewing people who file complaints.

　　C．By analyzing the domestic and international situation.

　　D．Based on public expectations and editors’ judgment.

　　21. A．Underlying rules of editing.

　　B．Practical experience.

　　C．Audience’s feedback.

　　D．Professional qualifications.

　　Questions 22 to 25 are based on the conversation you have just heard.

　　22. A．The average life span was less than 50 years.

　　B．It was very common for them to have 12 children.

　　C．They retired from work much earlier than today.

　　D．They were quite optimistic about their future.

　　23. A．Get ready for ecological changes.

　　B．Adapt to the new environment.

　　C．Learn to use new technology.

　　D．Explore ways to stay young.

　　24. A．When all women go out to work.

　　B．When family planning is enforced..

　　C．When a world government is set up.

　　D．When all people become wealthier.

　　25. A．Eliminate poverty and injustice.

　　B．Migrate to other planets.

　　C．Control the environment.

　　D．Find inexhaustible resources.

　　Section B

　　注意：此部分试题请在答题卡2上作答。

Passage One

Questions 26 to 28 are based on the passage you have just heard.

　　26. A．To help young people improve their driving skills.

　　B．To alert teenagers to the dangers of reckless driving.

　　C．To teach young people road manners through videotapes.

　　D．To show teens the penalties imposed on careless drivers.

　　27. A．Road accidents.

　　B．Street violence.

　　C．Drug abuse.

　　D．Lung cancer.

　　28. A．It has changed teens’ way of life.

　　B．It has made teens feel like adults.

　　C．It has accomplished its objective.

　　D．It has been supported by parents.

Passage Two

Questions 29 to 31 are based on the passage you have just heard.

　　29. A．Customers may get addicted to the smells.

　　B．Customers may be misled by the smells.

　　C．It hides the defects of certain goods.

　　D．It gives rise to unfair competition.

　　30. A．Flexible.

　　B．Critical.

　　C．Supportive.

　　D．Cautious.

　　31. A．The flower scent stimulated people’s desire to buy.

　　B．Stronger smells had greater effects on consumers.

　　C．Most shoppers hated the small the shoe store.

　　D．84% of the customers were unaware of the smells.

Passage Three

Questions 32 to 35 are based on the passage you have just heard.

　　32. A．A goods train hit a bus carrying many passengers.

　　B．Two passenger trains crashed into each other.

　　C．A passenger train collided with a goods train.

　　D．An express train was derailed when hit by a bomb.

　　33. A．The rescue operations have not been very effective.

　　B．More than 300 injured passengers were hospitalized.

　　C．The cause of the tragic accident remains unknown.

　　D．The exact casualty figures are not yet available.

　　34. A．There was a bomb scare.

　　B．There was a terrorist attack.

　　C．A fire alarm was set off by mistake.

　　D．50 pounds of explosives were found.

　　35. A．Follow policemen’s directions.

　　B．Keep an eye weather.

　　C．Avoid snow-covered roads.

　　D．Drive with special care.

　　Section C

　　注意：此部分试题请在答题卡2上作答。

　　English is the leading international language. In different countries around the globe, English is acquired as the mother (36) ________, in others it’s used as a second language. Some nations use English as their (37) ________ language, performing the function of (38) ________; in others it’s used as an international language for business, (39) ________ and industry.

　　What factors and forces have led to the (40) ________ of English? Why is English now considered to be so prestigious that, across the globe, individuals and societies feel (41) ________ if they do not have (42) ________ in this language? How has English changed through 1,500 Years? These are some of the questions that you (43) ________ when you study English.

　　You also examine the immense variability of English and (44) ________. You develop in-depth knowledge of the intricate structure of the language. Why do some non-native speakers of English claim that it’s a difficult language to learn, while (45) ________? At the University of Sussex, you are introduced to the nature and grammar of English in all aspects. This involves the study of sound structures, the formation of words, the sequencing words and the construction of meaning, as well as examination of the theories explaining the aspects of English usage. (46) ________, which are raised by studying how speakers and writers employ English for a wide variety of purposes.

11~15.. D)BCDD 16~20.BAABD 21~25.DACDD 26~35.BACBBACDAD

2009..06..六级听力原文

11. W: I forgot to tell you that Fred called last night to borrow your sleeping bag.

M: Oh, I saw him at the gym this morning, but he didn’t say anything. So he must have asked somebody else.

Q: What does the man imply?

12. W: These summer days are getting to be more than I can take. It was even too hot to go to the pool yesterday.

M: Hang in there. According to the weather report we should have some relief by the end of the week.

Q: What does the man mean?

13. W: Well, tonight we have Professor Brown in our studio to talk about the famous oil painting of Queen Victoria. Good evening, professor.

M: Good evening, madam, my pleasure to be here tonight.

Q: What is the woman doing?

14. M: The plants next to the window always look brown. You wouldn’t know by looking at them that I water them every week.

W: Maybe they don’t like direct sunlight. I had the same problem with some of my plants. And a little shade helps them immensely.

Q: What does the woman imply?

15. M: I’m really exhausted, Mary. But I don’t want to miss the Hollywood movie that comes on at 11.

W: If I were you, I’d skip it. We both have to get up early tomorrow. And anyway I’ve heard it’s not as exciting as advertised

Q: What does the woman suggest the man do?

16. M: Those modern sculptures over there are really weird. Don’t you think so?

W：Well, I couldn’t stand them either at first. But now I’ve come to like modern art, particularly those sculptures carved by Italian artists.

Q: What does the woman mean?

17. M: I’m really glad our club decided to raise money for the children’s hospital. And most of the people we phoned seemed happy to contribute.

W: Yeah! I agree. Now that we’ve gone through all the numbers on our list, I guess we can call it a day.

Q: What do we learn about the speakers?

18. M: Have you heard of Professor Smith? I’m thinking of taking an advanced engineering course with him. What do you think?

W: Yeah! You really should. He’s published dozens of books so far, once been recommended as a textbook for postgraduates.

Q: What does the woman imply?

英语六级听力原文长对话：

Long conversation one

W: You’re the editor of Public Eye. What kind of topics does your program

cover?

M: Well, there are essentially domestic stories. We don’t cover international stories. We don’t cover party politics or economics. We do issues of general social concern to our British audience. They can be anything from the future of the health service to the way the environment is going downhill.

W: How do you choose the topic? Do you choose one because it’s what the public wants to know about or because it’s what you feel the public ought to know about?

M: I think it’s a mixture of both. Sometimes you have a strong feeling that something is important and you want to see it examined and you want to contribute to a public debate. Sometimes people come to you with things they are worried about and they can be quite small things. They can be a story about corruption in local government, something they cannot quite understand, why it doesn’t seem to be working out properly, like they are not having their litter collected properly or the dustbins emptied.

W: How do you know that you’ve got a really successful program? One that is just right for the time?

M: I think you get a sense about it after working in it in a number of years. You know which stories are going to get the attention. They are going to be published just the point when the public are concerned about that.

Q19-21

19. What kind of topics does Public Eye cover?

20. How does Public Eye choose its topics?

21. What factor plays an important role in running a successful program?

Long conversation Two

W: Hi, Professor Smith. I hear you’ve written a book titled Visions.

M: Yes. It explains how science will revolutionize the 21st century.

W: Could I ask you some questions concerning the book?

M: Sure.

W: Are you optimistic about the future?

M: Generally, yeah. If we go back to the year of 1900, most Americans didn’t live beyond the age of 50. Since then, we’ve had improvements in health care and technology. There is no reason why these won’t continue far into the 21st century.

W: Are we ready for the changes that will come?

M: Changes are already happening. The future is here now. We have DNA, microchips, the internet. Some people’s reaction is to say, we are too old; we don’t understand new technology. My reaction is to say, we must educate people to use new technology now.

W: Is world population going to be a big problem?

M: Yes, and no. I think that world population will stop increasing as we all get richer. If you are a part of the middle class, you don’t want or need 12 children.

W: Will there be a world government?

M: Very probably. We will have to manage the world and its resources on a global level because countries alone are too small.

W: Will we have control of everything?

M:I think we’ll learn to control the weather, volcanoes and earthquakes. Illness won’t exist. We’ll grow new livers, kidneys, hearts, and lungs like spare parts for a car. People will live to about 130 or 150. For 2000 years, we have tried to understand our environment. Now we’ll begin to control it.

Q22-25 are based on the conversation you just heard.

22. What does Professor Smith say about most Americans around the year of 1900?

23. What does Professor Smith advice we do?

24. When will the world population stop growing according to Professor Smith?

25. What does Professor Smith think human beings will be able to do?
Passage 1
Getting behind the wheel of a car can be an exciting new step in a teen’s life. But along with that excitement comes a new responsibility---understanding the need for common sense and maturity to avoid accidents. In an effort to spread awareness to teens across the nation, the Allstate Foundation sponsored a Keep-The-Drive Summit at Sunset Station on January 23rd. Students from Kennedy and Alamo Heights High schools participated in the summit which was held here for the first time. The goal of the year-long effort is to educate teens on the rules of safe driving and the severe consequences that can result if those rules are not followed, and then have them communicate that information to their peers. The students watched videos that told them about the numbers of teenage driving injuries and deaths. They listen to the videos as students from other cities share their stories of how their reckless driving affected not only their lives but also those of their passengers. “We are trying to create awareness in high schools across the countries,” said Westerman, an Allstate representative, “we focus on changing how teens think behind the wheel.” According to the presentation, more teens die in automobile crashes in the United States each year than from drugs, violence, smoking and suicide. An average of 16 teens die every day in motor vehicle crashes and nearly forty percent of those are caused by speeding. Texas is the state with the most teen driving deaths according to the presentation. Students agreed that the statistics were amazing and made them think twice about how they drive.
Questions 26 to 28 are based on the question you have just heard.
Q26. For what purpose did the Allstate Foundation sponsor the Keep-The-Drive Summit?
Q27. What causes the greatest number of deaths among American teens according to the presentation?
Q28. What can we conclude about the Keep-The-Drive Summit?
Passage 2
Dr. Allen Hersh designs smells for businesses. He says that it doesn’t take a whole lot of smell to affect you. Store owners can lure you to the candy aisle, even if you don’t realize your are smelling candy. This idea scares a lot of people. Groups that protect the rights of shoppers are upset. They say the stores are using a kind of brainwashing which they call “smell-washing”. “It’s pretty dishonest,” says Mark Silbergeld. He runs an organization that checks out products for consumers. The scientists hired to design the scents disagree. “There’s soft background music. There’s special lighting. There’re all sorts of bells being used,” says Dr. Hersh, “why not smells?” “One reason why not,” says Silbergeld, “is that some people are allergic to certain scents pumped into products or stores.” But there is a whole other side to this debate, “do the smells really work?” So far, there is little proof one way or the other. But Dr. Hersh has run some interesting experiments. In one of Hersh’s experiments, 31 volunteers were led into a shoe store that smells slightly like flowers. Later, another group shopped in the same store, but with no flower odor. Dr. Hersh found that 84% of the shoppers were more likely to buy the shoes in the flower-scented room, but Hersh found out something even stranger. “Whether the volunteers like the flower scent or not didn’t matter,” Hersh says, “Some reported that they hated the smell, but they still were more likely to buy the shoes in the scented room.”
Questions 29 to 31 are based on the passage you’ve just heard.
Q29. Why are some people against the use of smells to attract customers?
Q30. What is Dr. Hersh’s attitude to the use of smells for business?
Q31. What did Hersh’s experiment show?
This is Ray McCarthy with the news. Reports are coming in of a major train crash in Japan. A passenger train carrying hundreds of workers home from the center of Tokyo is reported to have hit an oncoming goods train. Both were traveling at high speed. Figures are not yet available but it is believed that the death toll could be as high as 300, with hundreds more injured. Emergency and rescue services rushed to the scene. But our reporter says it will take days to clear the track and to establish the numbers of the dead and injured. There was a similar accident on the same stretch of track four years ago.
There was another bomb scare in a large London store last night during late night shopping. Following a telephone call to the police from an anonymous caller, hundreds of shoppers were shepherded out of the store while roads in the area were sealed off. Police dogs spent hours searching the store for a bag which the caller claimed contained 50 pounds of explosives. Nothing was found and the store was given the all-clear by opening time this morning. A police spokesman said that this was the third bomb scare within a week and that we should all be on our guard.
And finally, the motoring organizations have issued a warning to drivers following the recent falls of snow in many parts of the country. Although the falls may be slight, they say extra care is needed.
Questions 32 to 35 are based on the passage you have just heard.
Q32: What accident happened recently in Japan?
Q33: What do the reports say about the recent accident in Japan?
Q34: Why did people have to leave the London store last night?
Q35: What did motoring organizations advise drivers to do?

English is the leading international language. In different countries around the globe English is acquired as the mother tongue; in others it is used as a second language. Some nations use English as their official language, performing the function of administration; in others it is used as an international language for business, commerce and industry.
What factors and forces have led to the spread of English? Why is English now considered to be so prestigious that, across the globe, individuals and societies feel disadvantaged if they do not have competence in this language? How has English changed through 1,500 years? These are some of the questions that you investigate when you study English.
You also examine the immense variability of English and come to understand how it is used as a symbol of both individual identity and social connection. You develop in-depth knowledge of the intricate structure of the language. Why do some non-native speakers of English claim that it is a difficult language to learn, while infants born into English-speaking communities acquire their language before they learn to use forks and knives? At the university of Sussex, you are introduced to the nature and grammar of English in all its aspects. This involves the study of sound structures, the formation of words, the sequencing of words and the construction of meaning, as well as examination of the theories explaining these aspects of English usage. You are encouraged to develop your own individual responses to various practical and theoretical issues, which are raised by studying how speakers and writers employ English for a wide variety of purposes.
2009..12..六级听力原文

Section A
　　11.
　　W: Did you use credit cards on your vacation last month in Europe?
　　M: Sure I did. They certainly beat going around with a wallet full of big bills. But carrying lots of cash is still very common among some older people traveling abroad.
　　Q: What does the man say about some elderly people?
　　12.
　　W: Rod must be in a bad mood today. What’s wrong with him?
　　M: He was passed over in the selection process for the dean of the admissions office. He’d been hoping for the position for a long time.
　　Q: What does the man mean?
　　13.
　　M: What a great singer Justin is! His concert is just awesome. And you’ll never regret the money you paid for the ticket.
　　W: Yeah. Judging by the amount of the applause, everyone was enjoying it.
　　Q: What does the woman mean?
　　14.
　　W: I received an email yesterday from Henry. Do you remember? He was one of the chairpersons of our students union.
　　M: Yes, but I haven’t heard from him for ages. Actually I’ve been out of touch with him since our first reunion after graduation.
　　Q: What do we learn about the speakers?
　　15.
　　M: Driving at night always makes me tired. Let’s stop for dinner.
　　W: Fine. And let’s find a motel, so that we can get an early start tomorrow.
　　Q: What will the speakers probably do?
　　16.
　　W: Let’s look at the survey on consumer confidence we conducted last week. How reliable are these figures?
　　M: They have a 5% margin of error
　　Q: What are the speakers talking about?
　　17.
　　W: Look at this catalogue, John. I think I want to get this red blouse.
　　M: Err, I think you’ve already one like this in blue. Do you need every color in the rainbow?
　　Q: What does the man mean?
　　18.
　　W: This notice says that all the introductory marketing classes are closed.
　　M: That can’t be true. There’s supposed to be 13 of them this semester.
　　Q: What does the man mean?
　　Conversation One
　　M: I see on your resume that you worked as a manager of a store called “Computer Country”. Could you tell me a little more about your responsibilities there?
　　W: Sure. I was responsible for overseeing about 30 employees. I did all of the ordering for the store, and I kept track of the inventory.
　　M: What was the most difficult part of your job?
　　W: Probably handling angry customers. We didn’t have them very often, but when we did, I needed to make sure they were well taken care of. After all, the customer is always right.
　　M: That’s how we feel here too. How long did you work there?
　　W: I was there for three and a half years. I left the company last month.
　　M: And why did you leave?
　　W: My husb and has been transferred to Boston. And I understand your company has an opening there too.
　　M: Yes, that’s right. We do. But the position won’t start until early next month. Would that be a problem for you?
　　W: No, not at all. My husb and’s new job doesn’t begin for a few weeks. So we thought we would spend some time driving to Boston and stop to see my parents.
　　M: That sounds nice. So tell me, why are you interested in this particular position?
　　W: I know that your company has a great reputation, and a wonderful product. I’ve thought many times that I would like to be a part of it. When I heard about the opening in Boston, I jumped to the opportunity.
　　M: Well I’m glad you did.
　　19. What was the woman’s previous job?
　　20. What does the woman say was the most difficult part of her job?
　　21. Why is the woman looking for a job in Boston?
　　22. When can the woman start to work if she gets the job?
　　Conversation Two
　　W: Today in the studio we have Alberto Cortez, the well-known Brazilian advocate of the anti-global movement. He’s here to talk about the recent report, stating that by 2050 Brazil will be the one ot the word’s wealthiest and most successful countries. Alberto, what do you say to the report?
　　M: You know this isn’t the first time that people are saying Brazil will be a great economic power. The same thing was said over a hundred year ago. But it didn’t happen.
　　W: Yes, but you must admit the world’s a very different place now.
　　M: Of course. In fact I believe there’s maybe some truth in the prediction this time around. First of all, though, we must remember the problems facing Brazil at the moment.
　　W: Such as…?
　　M: There’s an enormous gap between the rich and the poor in this country. In Sal Paulo, you can see shopping malls full of designer goods right next door to the slam areas without proper water and electricity supplies. A lot of work needs to be done to help people in those areas improve their lives.
　　W: What needs to be done?
　　M: Education, for example. For Brazil to be successful, we need to offer education to all Brazilians. Successful countries like South Korea and Singapore have excellent education systems. Brazil needs to learn from these countries.
　　W: So you are hopeful for the future.
　　M: As I said earlier, I’m hopeful. This isn’t an easy job. We need to make sure that these important opportunities for Brazil aren’t wasted, as they were in the past.
　　23. What does the recent report say about Brazil?
　　24. What problem does Alberto say Brazil faces now?
　Section B
　　Passage One
　　Wilma Subra had no intention of becoming a public speaker. After graduating from college with degrees in chemistry and microbiology, she went to work at Gulf South Research Institute in Louisiana. As part of her job, she conducted field research on toxic substances in the environment, often in minority communities located near large industrial polluters. She found many families were being exposed high, sometimes deadly, levels of chemicals and other toxic substances, but she was not allowed to make her information public.
　　Frustrated by these restrictions, Subra left her job in 1981, created her own company, and has devoted the past two decades to helping people fight back against giant industrial polluters. She works with families and community groups to conduct environmental tests, interpret test results, and organize for change. Because of her efforts, dozens of toxic sites across the country have been cleaned up, and one chemical industry spokesperson calls her “a top gun for the environmental movement.”
　　How has Wilma Subra achieved all this? Partly through her scientific training, partly through her commitment to environmental justice. But just as important is her ability to communicate with people through public speaking. “Public speaking,” she says, “is the primary vehicle I use for reaching people.”
　　If you had asked Subra before 1981, “Do you see yourself as a major public speaker?” She would have laughed at the idea. Yet today she gives more than 100 presentations a year. Along the way she has lectured at Harvard, testified before Congress, and addressed audiences in 40 states, as well as in Mexico, Canada, and Japan.
　　26. What did Wilma Subra do as part of her job while working at Gulf South Research Institute?
　　27. What did Wilma Subra leave her job in 1981?
　　28. What results have Wilma Subra’s efforts had in the part two decades?
　　29. What does the speaker say has contributed to Wilma Subra’s success?
　　Passage 2
　　One of the biggest challenges facing employers and educators today is the rapid advance of globalization. The market place is no longer national or regional, but extends to all corners of the world. And this requires a global ready workforce. Universities have a large part to play in preparing students for the 21st century labor market by promoting international educational experiences. The most obvious way universities can help develop global workforce is by encouraging students to study abroad as part of their course. Students who have experienced another culture first hand are more likely to be global ready when they graduate.
　　Global workforce development doesn’t always have to involve travel abroad however. If students learn another language and study other cultures, they will be more global ready when they graduate. It is important to point out that students also need to have a deep underst anding of their own culture before they can begin to observe, analyze and evaluate other cultures. In multi-cultural societies, people can study each other’s cultures, to develop intercultural competencies, such as critical and reflective thinking, and intellectual flexibility. This can be done both through the curriculum and through activities on campus, outside of the classroom, such as art exhibitions, and lectures from international experts. Many universities are already embracing this challenge, and providing opportunities for students to become global citizens. Students themselves, however, may not realize that when they graduate, they will be competing in a global labor market, and universities need to raise awareness of these issues amongst undergraduates.
　　Questions 30-32
　　Q30: What is one of the biggest challenges facing employers and educators today?
　　Q31: What should students do first before they can really underst and other cultures?
　　Q32: What should college students realize according to the speaker?
　　Passage 3
　　To see if hair color affects a person’s chances of getting a job, researchers at California State University asked 136 college students to review the resume and photograph of a female applicant for a job as an accountant. Each student was given the same resume. But the applicant’s picture was altered, so that in some photos her hair was golden, in some red and in some brown. The result? With brown hair, the woman was rated more capable, and she was offered a higher salary than when she had golden or red hair. Other studies have found similar results. Many respondents rate women with golden hair with less intelligent than other people, and red heads as more temperamental. Women with red or golden hair are victims of the common practice of stereotyping.
　　A stereotype is a simplistic or exaggerated image that humans carrying in their minds about groups of people. For example, lawyers are shrewd and dishonest is a popular stereotype. Stereotyping can occur in public speaking classes. When trying to choose a speech topic, some males think that women are uninterested in how to repair cars, while some females think that men are uninterested in creative hobbies, such as knitting and needle point. We should reject stereotypes, because they force all people in a group into the same simple pattern. They fail to account for individual differences, and the wide range of characteristics among members of any group. Some lawyers are dishonest, yes! But many are not. Some women are uninterested in repairing cars, yes! But some are enthusiastic mechanics.
　　Questions 33-35
　　Q33: What did researchers at California State University find?
　　Q34: What is the popular stereotype of lawyers?
　　Q35: Why does the speaker say we should reject stereotypes?　25. What does Alberto say about economically successful countries?
Section C
　　The ancient Greeks developed basic memory systems called mnemonics. The name is derived from their Goddess of memory "Mnemosyne". In the ancient world, a trained memory was an immense asset, particularly in public life. There were no convenient devices for taking notes, and early Greek orators delivered long speeches with great accuracy because they learned the speeches using mnemonic systems.
　　The Greeks discovered that human memory is largely an associative process that it works by linking things together. For example, think of an apple. The instant your brain registers the word "apple", it recalls the shape, color, taste, smell and texture of that fruit. All these things are associated in your memory with the word "apple". This means that any thought about a certain subject will often bring up more memories that are related to it. An example could be when you think about a lecture you have had. This could trigger a memory about what you're talking about through that lecture, which can then trigger another memory. Associations do not have to be logical. They just have to make a good link. An example given on a website I was looking at follows, "Do you remember the shape of Austria? Canada? Belgium? Or Germany? Probably not. What about Italy though? If you remember the shape of Italy, it is because you have been told at some time that Italy is shaped like a boot. You made an association with something already known, the shape of a boot. And Italy shape could not be forgotten once you had made the association."
2009.12.六级听力真题

Section A
11.
A) They would rather travel around than stay at home.

B) They prefer to carry cash when traveling abroad.

C) They usually carry many things around with them.

D) They don’t like to spend much money on traveling.

12.
A) The selection process was a little unfair.

B) He had long dreamed of the dean’s position.

C) Rod was eliminated in the selection process.

D) Rod was in charge of the admissions office.

13.
A) Applause encourages the singer.

B) She regrets paying for the concert.

C) Almost everyone loves pop music.

D) The concert is very impressive.

14.
A) They have known each other since their schooldays.

B) They were both chairpersons of the Students’ Union.

C) They have been in close touch by email.

D) They are going to hold a reunion party.

15.
A) Cook their dinner.

B) Rest for a while.

C) Get their car fixed.

D) Stop for the night.

16.
A) Newly-launched products.

B) Consumer preferences.

C) Survey results.

D) Survey methods.

17.
A) He would rather the woman didn’t buy the blouse.

B) The woman needs blouses in the colors of a rainbow.

C) The information in the catalog is not always reliable.

D) He thinks the blue blouse is better than the red one.

18.
A) The course is open to all next semester.

B) The notice may not be reliable.

C) The woman has not told the truth.

D) He will drop his course in marketing.

Questions 19 to 22 are based on the conversation you have just heard.

19.
A) A director of a sales department.

B) A manager at a computer store.

C) A sales clerk at a shopping center.

D) An accountant of a computer firm.

20.
A) Handling customer complaints.

B) Recruiting and training new staff.

C) Dispatching ordered goods on time.

D) Developing computer programs.

21.
A) She likes something more challenging.

B) She likes to be nearer to her parents.

C) She wants to have a better-paid job.

D) She wants to be with her husband.

22.
A) Right away.

B) In two months.

C) Early next month.

D) In a couple of days.

Questions 23 to 25 are based on the conversation you have just heard.

23.
A) It will face challenges unprecedented in its history.

B) It is a resolute advocate of the anti-global movement.

C) It is bound to regain its full glory of a hundred years ago.

D) It will be a major economic power by the mid-21st century.

24.
A) The lack of overall urban planning.

B) The huge gap between the haves and have-nots.

C) The inadequate supply of water and electricity.

D) The shortage of hi-tech personnel.

25.
A) They attach great importance to education.

B) They are able to grasp growth opportunities.

C) They are good at learning from other nations.

D) They have made use of advanced technologies.

Section B
Passage One

Questions 26 to 29 are based on the passage you have just heard.

26.
A) She taught chemistry and microbiology courses in a college.
B) She gave lectures on how to become a public speaker.

C) She helped families move away from industrial polluters.

D) She engaged in field research on environmental pollution.

27.
A) The job restricted her from revealing her findings.

B) The job posed a potential threat to her health.

C) She found the working conditions frustrating.

D) She was offered a better job in a minority community.

28.
A) Some giant industrial polluters have gone out of business.

B) More environmental organizations have appeared.

C) Many toxic sites in America have been cleaned up.

D) More branches of her company have been set up.

29.
A) Her widespread influence among members of Congress.

B) Her ability to communicate through public speaking.

C) Her rigorous training in delivering eloquent speeches.

D) Her lifelong commitment to domestic and global issues.

Passage Two

Questions 30 to 32 are based on the passage you have just heard.

30.
A) The fierce competition in the market.

B) The growing necessity of staff training.

C) The accelerated pace of globalisation.

D) The urgent need of a diverse workforce.

31.
A) Gain a deep understanding of their own culture.

B) Take courses of foreign languages and cultures.

C) Share the experiences of people from other cultures.

D) Participate in international exchange programmes.

32.
A) Reflective thinking is becoming critical.

B) Labor market is getting globalised.

C) Knowing a foreign language is essential.

D) Globalisation will eliminate many jobs.

Passage Three

Questions 33 to 35 are based on the passage you have just heard.

33.
A) Red-haired women were regarded as more reliable.

B) Brown-haired women were rated as more capable.

C) Golden-haired women were considered attractive.

D) Black-haired women were judged to be intelligent.

34.
A) They are smart and eloquent.

B) They are ambitious and arrogant.

C) They are shrewd and dishonest.

D) They are wealthy and industrious.

35.
A) They force people to follow the cultural mainstream.

B) They exaggerate the roles of certain groups of people.

C) They emphasize diversity at the expense of uniformity.

D) They hinder our perception of individual differences.

Section C

The ancient Greeks developed basic memory systems called mnemonics. The name is because they learned the speeches using mnemonic systems.
 devices for taking notes, and early Greek orators(演说家) delivered long speeches with great asset, particularly in public life. There were no from their Goddess of memory “Mnemosyne”. In the ancient world, a trained memory was an
The Greeks discovered that human memory is of that fruit. All these things are associated in your memory with the word “apple”.
 the shape, color, taste, smell and your brain registers the word “apple”, it an associative process—that it works by linking things together. For example, think of an apple. The
. An example could be when you think about a lecture you have had. This could trigger a memory about what you’re talking about through that lecture, which can then trigger another memory.

. You made an association with something already known, the shape of a boot, and Italy’s shape could not be forgotten once you had made the association.. An example given on a website I was looking at follows: Do you remember the shape of Austria, Canada, Belgium, or Germany? Probably not. What about Italy, though?
听力答案：11-15:BCDDC 16-20:bABCA 21-25:DdABA 26-30:DAADC 31-35:ABBCB
2010.6

11.
 A) The man failed to keep his promise.
 B) The woman has a poor memory.
 C) The man borrowed the book from the library.
 D) The woman does not need the book any more.
12.
 A) The woman is making too big a fuss about her condition.
 B) Fatigue is a typical symptom of lack of exercise.
 C) The woman should spend more time outdoors.
 D) People tend to work longer hours with artificial lighting.
13.
 A) The printing on her T-shirt has faded.
 B) It is not in fashion to have a logo on a T-shirt.
 C) She regrets having bought one of the T-shirts.
 D) It is not a good idea to buy the T-shirt.
14.
 A) He regrets having published the article.
 B) Most readers do not share his viewpoints.
 C) Not many people have read his article.
 D) The woman is only trying to console him.
15.
 A) Leave Daisy alone for the time being.
 B) Go see Daisy immediately.
 C) Apologize to Daisy again by phone.
 D) Buy Daisy a new notebook.
16.
 A) Batteries.
 B) Garden tools.
 C) Cameras.
 D) Light bulbs.
17.
 A) The speakers will watch the game together.
 B) The woman feels lucky to have got a ticket.
 C) The man plays center on the basketball team.
 D) The man can get the ticket at its original price.
18.
 A) The speakers will dress formally for the concert.
 B) The man will return home before going to the concert.
 C) It is the first time the speakers are attending a concert.
 D) The woman is going to buy a new dress for the concert.

Questions 19 to 21 are based on the conversation you have just heard.
19.
 A) He wants to sign a long-term contract.
 B) He is good at both language and literature.
 C) He prefers teaching to administrative work.
 D) He is undecided as to which job to go for.
20.
 A) They hate exams.
 B) The all plan to study in Cambridge.
 C) They are all adults.
 D) They are going to work in companies.
21.
 A) Difficult but rewarding.
 B) Varied and interesting.
 C) Time-consuming and tiring.
 D) Demanding and frustrating.
Questions 22 to 25 are based on the conversation you have just heard.
22.
 A) Interviewing a moving star.
 B) Discussing teenage role models.
 C) Hosting a television show.
 D) Reviewing a new biography.
23.
 A) He lost his mother.
 B) He was unhappy in California.
 C) He missed his aunt.
 D) He had to attend school there.
24.
 A) He delivered public speeches.
 B) He got seriously into acting.
 C) He hosted talk shows on TV.
 D) He played a role in East of Eden.
25.
 A) He made numerous popular movies.
 B) He has long been a legendary figure.
 C) He was best at acting in Hollywood tragedies.
 D) He was the most successful actor of his time.
Section B
Directions: In this section, you will hear 3 short passages. At the end of each passage, you will hear some questions. Both the passage and the questions will be spoken only once.After you hear a question, you must choose the best answer from the four choices marked A), B), C) and D). Then mark the corresponding letter on Answer Sheet 2 with a single line through the centre.
注意：此部分试题请在答题卡2上作答。
Passage One
Questions 26 to 29 are based on the conversation you have just heard.
26.
 A) It carried passengers leaving an island.
 B) A terrorist forced it to land on Tenerife.
 C) It crashed when it was circling to land.
 D) 18 of its passengers survived the crash.
27.
 A) He was kidnapped eight months ago.
 B) He failed in his negotiations with the Africans.
 C) He was assassinated in Central Africa.
 D) He lost lots of money in his African business.
28.
 A) The management and union representatives reached an agreement.
 B) The workers' pay was raised and their working hours were shortened.
 C) The trade union gave up its demand.
 D) The workers on strike were all fired.
29.
 A) Sunny. B) Rainy. C) Windy. D) Cloudy.
Passage Two
Questions 30 to 32 are based on the passage you have just heard.
30.
 A) Some of them had once experienced an earthquake.
 B) Most of them lacked interest in the subject.
 C) Very few of them knew much about geology.
 D) A couple of them had listened to a similar speech before.
31.
 A) By reflecting on Americans' previous failures in predicting earthquakes.
 B) By noting where the most severe earthquake in U. S. history occurred.
 C) By describing the destructive power of earthquakes.
 D) By explaining some essential geological principles.
32.
 A) Interrupt him whenever he detected a mistake.
 B) Focus on the accuracy of the language he used.
 C) Stop him when he had difficulty understanding.
 D) Write down any points where he could improve.
Passage Three
Questions 33 to 35 are based on the passage you have just heard.
33.
 A) It was invented by a group of language experts in the year of 1887.
 B) It is a language that has its origin in ancient Polish.
 C) It was created to promote economic globalization.
 D) It is a tool of communication among speakers of different languages.
34.
 A) It aims to make Esperanto a working language in the U. N.
 B) It has increased its popularity with the help of the media.
 C) It has encountered increasingly tougher challenges.
 D) It has supporters from many countries in the world.
35.
 A) It is used by a number of influential science journals.
 B) It is widely taught at schools and in universities.
 C) It has aroused the interest of many young learners.
 D) It has had a greater impact than in any other country.
Section C
Directions: In this section, you will hear a passage three times. When the passage is read for the first time, you should listen carefully for its general idea. When the passage is read for the second time, you are required to fill in the blanks numbered from 36 to 43 with the exact words you have just heard. For blanks numbered from 44 to 46 you are required to fill in the missing information. For these blanks, you can either use the exact words you have just heard or write down the main points in your own words. Finally, when the passage is read for the third time, you should check what you have written.
注意：此部分试题请在答题卡2上作答。
 George Herbert Mead said that humans are talked into humanity. He meant that we gain personal identity as we communicate with others. In the earliest years of our lives, our parents tell us who we are. "You're (36) ______." "You're so strong." We first see ourselves through the eyes of others, so their messages form important (37) ______ of our self-concepts. Later we interact with teachers, friends, (38) ______ partners, and co-workers who communicate their views of us.Thus, how we see ourselves (39) ______ the views of us that others communicate.
 The (40) ______ connection between identity and communication is (41) ______ evident in children who are (42) ______ of human contact. Case studies of children who were isolated from others reveal that they lack a firm self-concept, and their mental and psychological development is severely (43) ______ by lack of language.
 Communication with others not only affects our sense of identity but also directly influences our physical and emotional well-being. Consistently, (44) __. People who lack close friends have greater levels of anxiety and depression than people who are close to others. (45) __. The conclusion was that social isolation is statistically as dangerous as high blood pressure, smoking and obesity. Many doctors and researchers believe that (46) ___________________________
____________________________________.
Section A

11. A) The man failed to keep his promise.

12. C) The woman should spend more time outdoors.

13. D) It is not a good idea to buy the T-shirt.

14. B) Most readers do not share his viewpoints.

15. A) Leave Daisy alone for the time being.

16. A) Batteries.

17. D) The man can get the ticket at its original price.

18. A) The speakers will dress formally for the concert.

19. D) He is undecided as to which job to go for.

20. C) They are all adults.

21. B) Varied and interesting.

22. C) Hosting a television show.

23. A) He lost his mother.

24. B) He got seriously into acting.

25. B) He has long been a legendary figure.

Section B

26 C) It crashed when it was circling to land.

27 A) He was kidnapped eight months ago.

28 A) The management and union representatives reached an agreement.

29 B) rainy

30 C) Very few of them knew much about geology.

31 B) By noting where the most severe earthquake in U.S. history occurred.

32 C) Stop him when he had difficulty understanding.

33 D) It is a tool of communication among speakers of different languages.

34 D) It has supporters from many countries in the world.

35 D) It has had greater impact than in any other country.

Section C

36. intelligent

37. foundations

38. romantic

39. reflects

40. profound

41. dramatically

42. deprived

43. hindered

44. research shows that communicating with others promotes health, whereas social isolation is linked to stress, disease, and early death.

45. A group of researchers reveal scores of studies that trace the relationship between health and interaction with others.

46. loneliness harms the immune system, making us more vulnerable to a range of miner and major illnesses.

2010.12

11. [A] The man is the manager of the apartment building.
　　[B] The woman is very good at bargaining.
　　[C] The woman will get the apartment refurnished.
　　[D] The man is looking for an apartment.
　　12. [A] How the pictures will turn out. [C] What the man thinks of the shots.
　　[B] Where the botanical garden is. [D] Why the pictures are not ready.
　　13. [A] There is no replacement for the handle.
　　[B] There is no match for the suitcase.
　　[C] The suitcase is not worth fixing.
　　[D] The suitcase can be fixed in time.
　　14. [A] He needs a vehicle to be used in harsh weather.
　　[B] He has a fairly large collection of quality trucks.
　　[C] He has had his truck adapted for cold temperatures.
　　[D] He does routine truck maintenance for the woman.
　　15. [A] She cannot stand her boss’s bad temper.
　　[B] She has often been criticized by her boss.
　　[C] She has made up her mind to resign.
　　[D] She never regrets any decisions she makes.
　　16. [A] Look for a shirt of a more suitable color and size.
　　[B] Replace the shirt with one of some other material.
　　[C] Visit a different store for a silk or cotton shirt.
　　[D] Get a discount on the shirt she is going to buy.
　　17. [A] At a “Lost and Found”. [C] At a trade fair.
　　[B] At a reception desk. [D] At an exhibition.
　　18. [A] Repair it and move in. [C] Convert it into a hotel.
　　[B] Pass it on to his grandson. [D] Sell it for a good price.
　　Questions 19 to 21 are based on the conversation you have just heard.
　　19. [A] Unique descriptive skills. [C] Colourful world experiences.
　　[B] Good knowledge of readers’ tastes. [D] Careful plotting and clueing.
　　20. [A] A peaceful setting. [C] To be in the right mood.
　　[B] A spacious room. [D] To be entirely alone.
　　21. [A] They rely heavily on their own imagination.
　　[B] They have experiences similar to the characters’.
　　[C] They look at the world in a detached manner.
　　[D] They are overwhelmed by their own prejudices.
　　Questions 22 to 25 are based on the conversation you have just heard.
　　22. [A] Good or bad, they are there to stay.
　　[B] Like it or not, you have to use them.
　　[C] Believe it or not, they have survived.
　　[D] Gain or lose, they should be modernised.
　　23. [A] The frequent train delays. [C]The food sold on the trains.
　　[B] The high train ticket fares. [D] The monopoly of British Railways.
　　24. [A] The low efficiency of their operation.
　　[B] Competition from other modes of transport.
　　[C] Constant complaints from passengers.
　　[D] The passing of the new transport act.
　　25. [A] They will be de-nationalised. [C] They are fast disappearing.
　　[B] They provide worse service. [D] They lose a lot of money.
　　Section B
　　Directions: In this section, you will hear 3 short passages. At the end of each passage, you will hear some questions. Both the passage and the questions will be spoken only once. After you hear a question, you must choose the best answer from the four choices marked [A], [B], [C] and [D]. Then mark the corresponding letter on Answer Sheet 2 with a single line through the centre.
　　注意： 此部分试题请在答题卡2上作答。
　　Passage One
　　Questions 26 to 29 are based on the passage you have just heard.
　　26. [A] The whole Antarctic region will be submerged.
　　[B] Some polar animals will soon become extinct.
　　[C] Many coastal cities will be covered with water.
　　[D] The earth will experience extreme weathers.
　　27. [A] How humans are to cope with global warming.
　　[B] How unstable the West Antarctic ice sheet is.
　　[C] How vulnerable the coastal cities are.
　　[D] How polar ice impacts global weather.
　　28. [A] It collapsed at least once in the past 1.3 million years.
　　[B] It sits firmly on solid rock at the bottom of the ocean.
　　[C] It melted at temperatures a bit higher than those of today.
　　[D] It will have little impact on sea level when it breaks up.
　　29. [A] The West Antarctic region was once an open ocean.
　　[B] The West Antarctic ice sheet was about 7,000 feet thick.
　　[C] The West Antarctic ice sheet was once floating ice.
　　[D] The West Antarctic region used to be warmer than today.
　　Passage Two
　　Questions 30 to 32 are based on the passage you have just heard.
　　30. [A] Whether we can develop social ties on the Internet.
　　[B] Whether a deleted photo is immediately removed from the web.
　　[C] Whether our blogs can be renewed daily.
　　[D] Whether we can set up our own websites.
　　31. [A] The number of visits they receive. [C] The files they have collected.
　　[B] The way they store data. [D] The means they use to get information.
　　32. [A] When the system is down. [C] When the URL is reused.
　　[B] When new links are set up. [D] When the server is restarted.
　　Passage Three
　　Questions 33 to 35 are based on the passage you have just heard.
　　33. [A] Some iced coffees have as many calories as a hot dinner.
　　[B] Iced coffees sold by some popular chains are contaminated.
　　[C] Drinking coffee after a meal is more likely to cause obesity.
　　[D] Some brand-name coffees contain harmful substances.
　　34. [A] Have some fresh fruit. [C] Take a hot shower.
　　[B] Exercise at the gym. [D] Eat a hot dinner.
　　35. [A] They could enjoy a happier family life.
　　[B] They could greatly improve their work efficiency.
　　[C] Many cancer cases could be prevented.
　　[D] Many embarrassing situations could be avoided.
　　Section C
　　Directions: In this section, you will hear a passage three times. When the passage is read for the first time, you should listen carefully for its general idea. When the passage is read for the second time, you are required to fill in the blanks numbered from 36 to 43 with the exact words you have just heard. For blanks numbered from 44 to 46 you are required to fill in the missing information. For these blanks, you can either use the exact words you have just heard or write down the main points in your own words. Finally, when the passage is read for the third time, you should check what you have written.
　　注意：此部分试题在答题卡2上作答。
　　Psychologists are finding that hope plays a surprisingly vital role in giving people a measurable advantage in realms as (36) _____________ as academic achievement, bearing up in tough jobs and coping with (37) ______________ illness. And, by contrast, the loss of hope is turning out to be a stronger sign that a person may (38) ______________ suicide than other factors long thought to be more likely risks.
　　“Hope has proven a powerful predictor of (39) ______________ in every study we’ve done so far,” said Dr. Charles R. Snyder, a psychologist who has devised a (40) ______________ to assess how much hope a person has.
　　For example, in research with 3,920 college students, Dr. Snyder and his (41) ______________ found that the level of hope among freshmen at the beginning of their first semester was a more (42) ______________ predictor of their college grades than were their S.A.T. scores or their grade point (43) ______________ in high school, the two measures most commonly used to predict college performance.
　　(44)”___,” Dr. Snyder said. “When you compare students of equivalent intelligence and past academic achievements, what sets them apart is hope.”
　　In devising a way to assess hope scientifically, Dr. Snyder (45)________________________
　　_______________________________. “That notion is not concrete enough, and it blurs two key components of hope,” Dr. Snyder said. (46)”___.”

11. What can we infer from the conversation?

【答案】A The man is the manager of the apartment building

【解析】从对话中看出女士在找apartment building，不是男士。因此选A。

12. What is the woman eager to know?

【答案】B How the pictures will turn out.

【解析】女士想知道的是if the shots I took are as good as I thought. 照片是不是和她想的异样好。这里shots指照片。turn out指照片拍出来的效果。因此选B。

13. What does the man mean?

【答案】C The suitcase can be fixed in time.

【解析】男士说到find a handle后面提到 but that shouldn’t take too long说明不是没有handle可以匹配。因此排除A,B。

14. What do we learn about the man from the conversation?

【答案】B He needs a vehicle to be used in harsh weather.

【解析】男士说到truck需要operate for long periods of time in very cold temperatures，因此选择选项B。very cold temperatures对应harsh weather.

15. What do we learn about the woman?

【答案】A She has made up her mind to resign.

【解析】从文中女士强硬的口气I could no longer live with…可以看出她下定决心。因此选择A。

16. What does the women want to do？

【答案】D Replace the shirt with one of some other material.

【解析】女士首先提到exchange the shirt，后面又解释了原因allergic to wool，从男士的回答也可以看出换成别的材质。因此选择D。

17. Where does this conversation most probably take place?

【答案】D At a “Lost and Found”

【解析】男士首先问Did anyone happen to turn in a new handbag?，女士又问了他handbag的详细信息，可见是在失物招领处，选D。

18. What does the man plan to do with his old house?

【答案】C Convert in into a hotel

【解析】but后面是真正意图: turning it into a guest house。guest house 意为宾馆，因此选C。

19. What is the key to write a good classical detective story according to the man?

【答案】D Careful plotting and clueing.

【解析】对话中提到it must be so carefully plotted and so carefully clued，对应D选项。

20. What does the man mainly need when working on a book?

【答案】D To be entirely alone.

【解析】对话中can’t even bare anybody else, be completely alone都说明该作家需要独立的写作空间，因此选择D。

21. What does the man say about writers?

【答案】C They look at the world in a detached manner.

【解析】关键词detachment 分离。作家提到作者的经历和写作。虽然说道some experiences overwhelm everyone, 但是后面的but暗示了答案，stand aside、detachment都对应了C选项。

22. What does the woman say about British railways?

【答案】B Like it or not, you have to use them.

【解析】在对话一开始，女士就提到了There’s only one railway system, if you don't like a particular railway, you can’t go and use another. 因为只有一条铁路，即使不喜欢，也只能乘坐，换句话说不论喜欢与否都得用它。因此选择B。

23. What do some people who write to the man complain about?

【答案】D The monopoly of British Railways.

【解析】对话中谈及monopoly，铁路垄断，因此选D。其他选项均未涉及。

24. What does the man say threatens the existence of railways?

【答案】B Competition from other modes of transport.

【解析】对话中modes of transport are all around对应选项B。

25. What does the man say about railways in other countries?

【答案】D They lose a lot of money.

【解析】男士以德、法两国铁路为例，每年铁路都有大量亏损。因此选择D。而B选项中disappearing仅仅是美国的情况。

Section B

Passage One

文章解析：

本文是一篇地理科学类文章，有点难度，关键是对一些专有名词的把握。文章开始先指出全球变暖带来最主要的威胁是极地冰盖的融化，并给出了相应的事实和数据加以证明。接着更多例子表明南极洲的冰盖在过去的130万年间至少坍塌过一次。相关高等学府的学者和科学家也相继用实验证明南极洲西部曾是一片汪洋。最后引用Herman Engleheart的话，再次提醒我们，西南极洲大冰原很可能再次融化消失。

其实按常理来说，如果听力文章比较有难度的话，题目的难度相对应会降低。所以大家在遇到此类题型时不必惊慌。提取关键信息、边听边记笔记，运用好背景知识等就能把题目做出来。平时也要注意扩大阅读范围，增长见识。关于环境保护和全球变暖之类的文章屡见不鲜，要求考生在这方面要引起足够的重视。

难点词汇：

West Antarctic ice sheet西南极洲大冰原 ice shelf 冰架 anchored 固定的

fossil 化石 microscopic marine plants 海洋微生物 geological 地质的

答案及解析：

26. What is one of the most frightening threats of global warming according to the passage?

【解析】C) Many coastal cities will be covered with water.

细节题。本题不难，从听力开头即可听到 “raising sea level so much that coastal cities from New York to Los Angles to Shanghai will be flooded” 所以选C选项。

27. What do scientists disagree on?

【解析】B) How unstable the West Antarctic ice sheet is.

细节题。本题不难。注意关键句 “but Antarctic experts disagree strongly on just how unstable it is” 即可得出答案。

28. What is the latest information revealed about the West Antarctic ice sheet?

【解析】A）It collapsed at least once during the past 1.3 million years.

细节题。注意提取关键信息 “new evidence reveals that all or most of the Antarctic ice sheet collapsed at least once during the past 1.3 million years” 所以选A选项。

29. What the scientists’ latest findings suggest?

【解析】A) The West Antarctic region was once a open ocean.

细节题。听力最后的例子说明了这一点“which suggest that the region was once open ocean not solid ice”， 而其他选项都不是最新的发现。

Passage Two

30 B）Whether a deleted photo is immediately removed from the web.

【解析】听力一开始作者就建议我们尝试删除自己上传的照片“Take a photo and upload it to Facebook, then after a day or so, note what the URL link to the picture is and then delete it.”，由此可知应该选B。

31 B) The way they store data.

【解析】“Why do "deleted" photos stick around so long? The problem relates to the way data is stored on large websites”，从这句话可知图片之所以不能立即删除跟它们存储的方式有关。

32 C) When the URL is reused.

【解析】“In the case of Facebook, the company says data may hang around until the URL in question is reused”，从这句话可知只有URL被再次用到才会被删除。

Passage Three

33. A

解析：第一段原文可以找到对应句子，即some iced coffees contain as many calories as a hot dinner.

34. B

解析：第一段原文中有对应语句，即Better skip dinner or hit the gym afterwards.

35. C

解析：在此句中，“The WCRF has estimated that 19,000 cancers a year in Britain could be prevented…”，关键词prevented可以得知答案为C选项。

Section C

36. diverse

37. tragic

38. commit

39. outcome

40. scale

41. colleagues

42. accurate

43. averages

45. Students with high hope set themselves higher goals and know how to work to attain them,

46. went beyond the simple notion that hope is merely the sense that everything will turn out all right.

47. Having hope means believing you have both the will and the way to accomplish your goals, whatever they may be.

以上便是小编提供的历年六级听力真题以及详细解析，祝广大考生取得好成绩！

