2013年6月六级听力试题下载

　　Part III Listening Comprehension (35 minutes)

　　Section A

　　Directions:In this section you will hear 8 short conversations and 2 long conversations. At the end of each conversation, one or more questions will be asked about what was said. Both the conversations and the questions will be spoken only once. After each question there will be a pause. During the pause, you must read the four choices marked A), B), C) and D), and decide which is the best answer. 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。

　　11. A) She has completely recovered.

　　B) She went into shock after an operation.

　　C) She is still in a critical condition.

　　D) She is getting much better.

　　12. A) Ordering a breakfast. C) Buying a train ticket.

　　B) Booking a hotel room. D) Fixing a compartment.

　　13. A) Most borrowers never returned the books to her.

　　B) The man is the only one who brought her book back.

　　C) She never expected anyone to return the books to her.

　　D) Most of the books she lent out came back without jackets.

　　14. A) She left her work early to get some bargains last Saturday.

　　B) She attended the supermarket’s grand opening ceremony.

　　C) She drove a full hour before finding a parking space.

　　D) She failed to get into the supermarket last Saturday.

　　15. A) He is bothered by the pain in his neck.

　　B) He cannot do his report without a computer.

　　C) He cannot afford to have a coffee break.

　　D) He feels sorry to have missed the report.

　　16. A) Only top art students can show their works in the gallery.

　　B) The gallery space is big enough for the man’s paintings.

　　C) The woman would like to help with the exibition layout.

　　D) The man is uncertain how his art works will be received.

　　17. A) The woman needs a temporary replacement for her assistant.

　　B) The man works in the same department as the woman does.

　　C) The woman will have to stay in hospital for a few days.

　　D) The man is capable of dealing with difficult people.

　　18. A) It was better than the previous one.

　　B) It distorted the mayor’s speech.

　　C) It exaggerated the city’s economy problems.

　　D) It reflected the opinions of most economists.

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

　　19. A) To inform him of a problem they face.

　　B) To request him to purchase control desks.

　　C) To discuss the content of a project report.

　　D) To ask him to fix the dictating machine.

　　20. A) They quote the best price in the market.

　　B) They manufacture and sell office furniture.

　　C) They cannot deliver the steel sheets on time.

　　D) They cannot produce the steel sheets needed

　　21. A) By marking down the unit price.

　　B) By accepting the penalty clauses.

　　C) By allowing more time for delivery.

　　D) By promising better after-sales service.

　　22. A) Give the customer a ten percent discount.

　　B) Claim compensation from the stool suppliers.

　　C) Ask the Buying Department to change suppliers.

　　D) Cancel the contract with the customer.

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

　　23. A) Stockbroker. C) Mathematician.

　　B) Physicist. D) Economist.

　　24. A) Improve computer programming.

　　B) Predict global population growth.

　　C) Explain certain natural phenomena.

　　D) Promote national financial health.

　　25. A) Their different educational backgrounds.

　　B) Changing attitudes toward nature.

　　C) Chaos theory and its applications.

　　D) The current global economic crisis.

　　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 28 are based on the passage you have just heard.

　　26. A) They lay great emphasis on hard work.

　　B) They name 150 star engineers each year.

　　C) They require high academic degrees.

　　D) They have people with a very high IQ.

　　27. A) long years of job training.

　　B) High emotional intelligence.

　　C) Distinctive academic qualifications.

　　D) Devotion to the advance of science.

　　28. A) Good interpersonal relationships.

　　B) Rich working experience.

　　C) Sophisticated equipment.

　　D) High motivation.

　　Passage Two

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

　　29. A) A diary.

　　B) A fairy tale.

　　C) A history textbook.

　　D) A biography.

　　30. A) He was a sports fan.

　　B) He loved architecture.

　　C) He disliked school.

　　D) He liked hair-raising stories.

　　31. A) Encourage people to undertake adventures.

　　B) Publicize his colorful and unique life stories.

　　C) Raise people’s environmental awareness.

　　D) Attract people to America’s national parks.

　　Passage Three

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

　　32.A) The first infected victim.

　　B) A coastal village in Africa.

　　C) The doctor who first identified it.

　　D) A river running through the Congo.

　　33.A) They exhibit similar symptoms.

　　B) They can be treated with the same drug.

　　C) They have almost the same mortality rate.

　　D) They have both disappeared for good.

　　34.A) By inhaling air polluted with the virus.

　　B) By contacting contaminated body fluids.

　　C) By drinking water from the Congo River.

　　D) By eating food grown in Sedan and Zaire.

　　35. A) More strains will evolve from the Ebola virus.

　　B) Scientists will eventually find cures for Ebola.

　　C) Another Ebola epidemic may erupt sooner or later.

　　D) Dose infected, one will become immune to Ebola.

　　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 write 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。

　　The ideal companion machine would not only look, feel, and sound friendly but would also be programmed to behave in an agreeable manner. Those (36) that make interaction with other people enjoyable would be simulated as closely as possible, and the machine would appear to (37)stimulating and easygoing. Its informal conversation style would make interaction comfortable, and yet the machine would remain slightly (38) and therefore interesting. In its first (39) it might be somewhat honest and unsmiling that it came to know the user it would progress to a mere (40)and intimate style. The machine would not be a passive (41) but would add its own suggestions, information, and opinions; it would sometimes take the (42) in developing or changing the topic and would have a (43)of its own.

　　The machine would convey presence. We have all seen how a computer’s use of personal names (44) . Such features are wholly written into the software (45) . Friendships are not made in a day, and the computer would be more acceptable as a friend (46) . At an appropriate time I might also express the kind of affection that simulates attachment and intimacy.

　　听力原文

　　Part III Listening Comprehension

　　Section A 短对话

　　Directions: In this section, you will hear 8 short conversations and 2 long conversations. At the end of each conversation, one or more questions will be asked about what was said. Both the conversation and the questions will be spoken only once. After each question there will be a pause. During the pause, you must read the four choices marked A), B), C) and D), and decide which is the best answer. Then mark the corresponding letter on Answer Sheet 2 with a single line through the centre.

　　11.

　　W: What's wrong with your phone, Gary? I tried to call you all night yesterday.

　　M: I'm sorry. No one's able to get through yesterday. My telephone was disconnected by the phone company.

　　Q: What does the woman ask the man about?

　　12.

　　W: I finally found a really nice apartment that's within my price range.

　　M: Congratulations! Affordable housing is rare in this city. I've been looking for a suitable place since I got here six months ago.

　　Q: What does the man mean?

　　13.

　　M: I got this in my mailbox today, but I don't know what it is. Do you have any idea?

　　W: Oh, that's your number for the new photocopier. It acquires an access code. Everyone got one.

　　Q: What do we learn from the conversation?

　　14.

　　W: Jane told me that you'll be leaving at soon. Is it true?

　　M: Yeah, my wife's maternity leave is close to an end. And since she wants to go back to work, I've decided to take a year off to raise the baby.

　　Q: What does the man mean?

　　15

　　M: We'll never find a parking space here. What about dropping you at thesouth gate and I'll find parking somewhere else.

　　W: Well, OK. It looks like everyone in town came to the mall today.

　　Q: What does the woman mean?

　　16

　　W: When will the computers be back online?

　　M: Probably not until tomorrow. The problem is more complicated than I thought.

　　Q: What does the man mean?

　　17

　　M: Did you catch Professor Smith on TV last night?

　　W: I almost missed it, but my mother just happened to be watching at home and gave me a call.

　　Q: What does the woman imply?

　　18

　　M: May I get this prescription refilled?

　　W: I'm sorry, sir, but we can't give you a refill on that. You'll have to get a new prescription.

　　Q: What can we infer from the conversation?

　　Conversation One

　　W: Well, it’s the South Theater Company. They want to know if we’d be interested in sponsoring a tour they want to make to East Asia.

　　M: East Asia? uhh… and how much are they hoping to get from us?

　　W: Well, the letter mentions 20,000 pounds, but I don’t know if they might settle for us.

　　M: Do they say what they would cover? Have they anything specific in mind?

　　W: No, I think they are just asking all the firms in tongue for as much money as they think they’ll give.

　　M: And we are worth 20, 000 pounds, right?

　　W: It seems so.

　　M: Very flattering. But I am not awfully happy with the idea. What we get out of it?

　　W: Oh, good publicity I suppose. So what I suggest is not that we just give them a sum of money, but that we offer to pay for something specific like travel or something, and that in return, we ask for our name to be printed prominently in the program, and that they give us free advertising space in it.

　　M: But the travel bill would be enormous, and we could never manage that.

　　W: I know. But why don’t we offer to pay for the printing of the programs ourselves on condition that on the front cover there's something like This program is presented with the compliments of Norland Electronics, and free advertising of course.

　　M: Good idea. Well, let’s get back to them and ask what the program they want will cost. Then we can see if we are interested or not.

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

　　19. What do we learn about the South Theater Company?

　　20. What benefit does the woman say their firm can get by sponsoring the Theater Company?

　　21. What does the woman suggest they do instead of paying the South Theater Company’s travel expenses?

　　Conversation Two

　　W: Rock stars now face a new hazard --- voice abuse. After last week's announcement that Phil Collins might give up touring because live concerts are ruining his voice, doctors are counseling stars about the dos and don'ts of voice care. Here in the studio today, we have Mr. Paul Phillips, an expert from the High Field Hospital. Paul, what advice would you give to singers facing voice problems?

　　M: If pop singers have got voice problems, they really need to be more selective about where they work. They shouldn't work in smoky atmospheres. They also need to think about resting their voices after a show. Something else they need to be careful about is medicines. Aspirin, for example, singers should avoid aspirin. It thins the blood. And if a singer coughs, this can result in the bruising of the vocal cords.

　　W: And is it true that some singers use drugs before concerts to boost their voices when they have voice problems?

　　M: Yes, this does happen on occasion. They are easily-available on the continent and they are useful if a singer has problems with his vocal cords and has to sing that night. But if they are taken regularly, they cause a thinning of the voice muscle. Most pop singers suffer from three things: lack of training, overuse and abuse of the voice, especially when they are young. They have difficult lives. When they go on tour, they do a vast number of concerts, singing in smoky places.

　　W: So, what would you advise the singers to do?

　　M: Warm you voice up before a show and warm it down after.

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

　　22. What does last week's announcement say about rock star, Phil Collins?

　　23. What does Paul Philips say about aspirin?

　　24. What does Paul Philips say about young pop singers?

　　25. What are the speakers mainly talking about?

　　Passage 1

　　Would you trust a robot to park your car? The question will confront New Yorkers in February as the city's first robotic parking opens in Chinatown.

　　The technology has been successfully applied overseas, but the only other public robotic garage in the United States has been troublesome, dropping vehicles and trapping cars because of technical problems.

　　Nonetheless, the developers of the Chinatown garage are confident with the technology and are counting on it to squeeze 67 cars in an apartment-building basement that would otherwise fit only 24, accomplished by removing a maneuver space normally required.

　　A human-shaped robot won't be stepping into your car to drive it. Rather, the garage itself does the parking. The driver stops the car on a flat platform and gets out. The platform is lowered into the garage, and it is then transported to a vacant parking space by a computer-controlled device similar to an elevator that also runs sideways.

　　There is no human supervision, but an attendant will be on hand to accept cash and explain the system to newly users. Parking rates will be attracted about $400 monthly or $25 per day, according to Ari Milstein, the director of planning for Automation Parking Systems, which is the U.S. subsidiary of a German company. This company has built automated garages in several countries overseas and in the United States for residents of a Washington, D.C. apartment building.

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

　　26. What do we learn about the robot parking in the U.S. so far?

　　27. What advantage does robotic parking have according to the developers?

　　28. What does the attendant do in the automated garage?

　　29. What does the company say about the parking rate?

　　Passage 2

　　A recent study shows that meat consumption is one of the main ways that human can damage the environment, second only to the use of motor vehicles. So how can eating meat have a negative effect on the environment? For a start, all animals, such as cows, pigs and sheep, always gas limed methane, which is the second most common green house gas after carbon dioxide. Many environmental experts now believe that methane is more responsible for global warming than carbon dioxide. It is estimated that 25% of all methane that released into the atmosphere coming from farm animals. Another way in which meat production affects the environment is through the use of water and land. 2,500 gallons of water are needed to produce one pound of beef. While 20 gallons of water are need to produce one pound of wheat. One acre of farmland use to for raising cows can produce 250 pounds of beef. One acre of farmland use to for crop production can produce 1,500 pounds of tomatoes. Many people now say the benefits of switching to vegetarian diet which excludes meat and fish. Not just for health reasons, but also because it plays a vital role in protecting the environment. However, some nutritionists advise against switching to a totally strict vegetarian diet. They believe such a diet which includes no products from animal sources can be deficient in many of the necessary vitamins and minerals our bodies need. Today many people have come to realize that help the environment and for the human race to survive, more of us will need to become vegetarian.

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

　　30. What does the recent study show?

　　31. What do some nutritionists say about the strict vegetarian diet?

　　32. What does the speaker think more people need to do?

　　Passage 3

　　Alcoholism is a serious disease. Nearly nine million Americans alone suffer from the illness. Many scientists disagree about what the differences are between the alcohol addict and social drinker. The difference occurs when someone needs to drink. And this need gets in the way of his health or behavior. Alcohol causes a loss of judgment and alertness. After a long period, alcoholism can deteriorate the liver, the brain and other parts of the body. The illness is dangerous, because it is involved in half of all automobile accidents. Another problem is that the victim often denies being an alcohol addict and won’t get help. Solutions do exist. Many hospitals and centers help patients cope. Without the assistance, the victim can destroy his life. He would detach himself from the routines of life. He may lose his employment, home or loved ones.

　　All the causes of the sickness are not discovered yet. There is no standard for a person with alcoholism. Victims range in age, race, sex and background. Some groups of people are more vulnerable to the illness. People from broken homes and North American Indians are two examples. People from broken homes often lack stable lives. Indians likewise had the traditional life taken from them by white settlers who often encourage them to consume alcohol to prevent them from fighting back. The problem has now been passed on. Alcoholism is clearly present in society today. People have started to get help and information. With proper assistance, victims can put their lives together one day.

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

　　Q33. What is the problem of the victims about alcoholism according to the speaker?

　　Q34. Why did white settlers introduce alcohol to Indians?

　　Q35. What does the speaker seem to believe about those affected by alcoholism?

　　复合式听写

　　Self-image is the picture you have of yourself, the sort of person you believe you are. Included in your self-image are the categories in which you place yourself, the roles you play and other similar descriptors you use to identify yourself. If you tell an acquaintance you are a grandfather who recently lost his wife and who does volunteer work on weekends, several elements of your self-image are bought to light — the roles of grandparent, widower and conscientious citizen.

　　But self-image is more than how you picture yourself; it also involves how others see you. Three types of feedback from others are indicative of how they see us: conformation, rejection, and disconfirmation. Conformation occurs when others treat you in a manner consistent with who you believe you are.You believe you have leadership abilities and your boss put you in charge of a new work team. On the other hand, rejection occurs when others treat you in a manner that is inconsistent with yourself definition. Pierre Salinger was appointed senator from California but subsequently lost his first election. He thought he was a good public official, but the voters obviously thought otherwise— Their vote was inconsistent with his self-concept. The third type of feedback is disconfirmation, which occurs when others fail to respond to your notion of self by responding neutrally. A student writes what he thinks is an excellent composition, but the teacher writes no encouraging remarks. Rather than relying on how others classify you, consider how you identify yourself. The way in which you identify yourself is the best refection of yourself-image.

　　听力答案

　　Part III Listening Comprehension

　　Section A

　　11. [C] She would like to know about that problem.

　　12. [B] It is very interesting.

　　13. [A] Taking a train.

　　14. [C] The man should practice using the vocabulary.

　　15. [A] Choose other time.

　　16. [D] It will probably be cold.

　　17. [A] The woman bought too many skirts.

　　18. [B] In a hotel.

　　19. [C] It’s the easiest way to communicate with other users.

　　20. [A] It may not be of a high level of security.

　　21. [B] IE and Windows.

　　22. [D] Try to get a free E-mail account.

　　23. [D] Refrigerator and kitchen stuff.

　　24. [B] Advertise them on the university notice boards.

　　25. [A] It may not pay well.

　　Section B

　　Passage One

　　26. [C] Delighted.

　　27. [B] Tell him the truth.

　　28. [C] Remember a couple of names first.

　　Passage Two

　　29. [A] Cycling around a lake.

　　30. [D] It needs water and electricity to keep its courses green.

　　31. [C] It uses fewer resources.

　　32. [B] To encourage people to go in for green sports.

　　Passage Three

　　33. [B] 3

　　34. [D] To get to know how to ask for financial aid.

　　35. [B] To make JohnsonReview popular.

　　Section C

　　36. solo

　　37. distances

　　38. undertaking

　　39. continent

　　40. stranger

　　41. puzzled

　　42. afford

　　43. estimated

　　44. rapid economic growth has fuelled an explosive expansion in car ownership

　　45. one of his aims was to promote cycling as safe, sustainable and environmentally friendly means of getting about

　　46. with some estimates saying the number of people cycling to work has almost doubled in the last five years

