[image: image2.jpg]Kssu, BBBHISXESR

[image: image3.jpg]L ruming %ﬁihgﬁmm running EL%‘&!ZF Eilu

TRHER B FAMFARTENL. Sipped 7507 HFEm hit #y\
. difficulty, BES I with FME A DE.
1 wasrising, HEIRE, BEAFPAEE BEET "R, S0 HEE
&, XABR S - BB AT, TN T BE PR TH UTIERASTS,
RIB/REIRY got slower and slower, X BB EHT
« B what, BEEWIENG, IFPAIE o R,
- 3 successtully, FETIEEEENL.

LB A, BEER.

. 3 where, BEEEEN
. 1 She, BERIT, EEETXER, FEN “he TRET.
. v, BEIFHMRAIEE.

梅州市曾宪梓中学2010届高三第一学期期中考试

英 语

第一部分 听力（共两节）

第一节：听力理解（共15小题；每小题2分，满分30分）
请听下面5段对话或独白，选出最佳选项。

请听第1段对话，回答第1至3题。

1. How much does the man spend for his new TV?

 A. 1200 dollars. B. 2400 dollars. C. 4800 dollars.

2. What does the woman suggest the man do?

 A. Find out a TV suitable for him.

 B. Ask for a higher discount.

 C. Repair the old TV.

3. What can we learn from the conversation?

 A. The man bought the new TV last month.

 B. The man got a 305 discount for his new TV.

 C. The man may return the TV within one week of the purchase.

请听第2段对话，回答第4至6题。

4. What are the ads about?

 A. A magazine. B. A computer. C. A show.

5. Why does the woman plan to advertise in Sunday newspapers?

 A. Because it is cheaper.

 B. Because it has a large circulation.

 C. Because the whole family may read them together.

6. What can we learn form the conversation?

 A. The ads will be put on morning TV programs.

 B. No ads will be put on magazines.

 C. The woman has carried out a research.

请听第3段对话，回答第7至9题。

7. Where will the fair be held?

 A. On the university playground. B. In a hall. C. In a hospital.

8. What will the man probably get at the auction?

 A. Art works. B. Bookcases. C. Books.

9. What can we learn from the conversation?

 A. The events will raise money for the hospital.

 B. The woman will play in a band during the fair.

 C. There will be an art show on Friday evening.

请听第4段独白，回答第10至12题。

10. When will the first half of the course be given?

 A. On Tuesdays and Thursdays.

 B. On Wednesdays and Thursdays.

 C. On Tuesdays and Fridays.

11. How often will the class meet in the research lab?

 A. About twice a week. B. About once a month. C. About twice a month.

12. What can we learn from the talk?

 A. Students can buy the textbooks the day after tomorrow.

 B. The grade is determined by the attendance record.

 C. The speaker is in the office on Tuesdays.

请听第5段对话，回答第13至15题。

13. What is the relationship between the two speakers?

 A. Colleagues. B. Classmates. C. Doctor and patient.

14. Why is the man feeling bad?

 A. Because of Mike’s sickness.

 B. Because of too much stress.

 C. Because of being overweight.

15. What can we learn from the conversation?

 A. Mike has recovered from his sickness.

 B. The woman has been ill for quite a while.

 C. The man saw the doctor last week.

第二节：听取信息（共5小题；每小题1分，满分5分）

听下面一段独白，请根据题目要求，从所听到的内容中获取必要的信息，然后填入标号为16—20的空格中。

	What to learn in English news
	Names of (16) : Pay attention to names in the news and write them down in your record book if necessary.
Special words and usages: The media use special words in (17) .

	How to evaluate your progress
	1. Reflect on your general ability to cope with the news at a regular interval, say (18) .

2. Play a news story in (19) sections .

3. Quiz each other after viewing with your partner.

4. Assess your knowledge of (20) words.

语言知识及应用（共两节，满分35分）

第一节：完形填空（共10小题；每小题2分，满分20分）

 阅读下面短文，掌握其大意，然后从21~30各题所给出的A,B,C和D项中，选出最佳选项，并在答题卡上将该项涂黑。

Before a master of performance performed, his pupil told him that his shoelace was loose. The master nodded, __21__ him, and then squatted down to tie it carefully.

After his pupil turned round, he again squatted down and __22__ his shoelace.

A looker-on saw all these things and asked the master with a confused __23__, “Master, why loose shoelace again?” The master answered, “Because the person that I play in the performance is a __24__ traveler. The long and difficult __25__ makes his shoelace loose, and his tiredness and emaciation can be __26__ from this detail.”
“Why not tell your pupil directly?”

“He can discover that my shoelace is loose carefully, and tell me enthusiastically. I must __27__ this kind of enthusiasm and encourage him in time. __28__ why to untie the shoelace, there will be more __29__ to teach him how to perform in the future. I can say to him next time.”

The teacher is a real talented master of performance. To educate his pupils he can perform both on the __30__ and in everyday life.

21. A. praised B. thanked C. encouraged D. appreciated

22. A. tied B. broke C. loosed D. removed

23. A. smile B. voice C. expression D. question

24. A. tired B. excited C. experienced D. confused

25. A. performance B. preparation C. interview D. journey

26. A. reduced B. shown C. increased D. cancelled

27. A. avoid B. keep C. protect D. prevent

28. A. As for B. Instead of C. As if D. In case of

29. A. situations B. lessons C. conditions D. opportunities

30. A. train B. stage C. plane D. playground

第2节 语法填空(共10小题；每小题1. 5分，满分15分)

阅读下面短文，按照句子结构的语法性和上下文连贯的要求，在空格处填入一个适当的词或使用括号中词语的正确形式填空，并将答案填写在答卷标号为3l-40的相应位置上。

Six days of spring rain had created a wild river ___31___ (run) by Nancy Brown’s farm. As she tried to drive her cows to higher ground, she ___32___ (slip) and hit her head on a fallen tree trunk. Nancy was badly hurt and could only walk with great ___33___ (difficult). The water ___34___ (rise). Nancy’s pace got slower and slower. Finally, ___35___she could do was to throw her arm around Lizzie’s neck and try to hang on. About 20 minutes later, Lizzie managed to ___36___ (succeed) pull herself and Nancy out of the water and onto a bit of high land.

 It took rescuers another two hours to discover Nancy. ___37___ helicopter lowered a doctor, who attached Nancy to a life-support lift. They raised her into the helicopter and took her to the school gym, ___38___ the Red Cross had set up an emergency shelter.

When the flood subsided two days later, Nancy immediately went back to the highland. Lizzie was gone. ___39___ was one of the 19 cows that Nancy lost. “I owe my life ___40___her,” said Nancy sobbingly.

Ⅲ 阅读(共两节，满分40分)

第一节 阅读理解(共15小题；每小题2分，满分30分)

阅读下列短文，从每题所给的A、B、C和D项中，选出最佳选项，并在答题卡上将该项涂黑。

A

Google Inc, said on Friday its China president Kai-Fu Lee will leave the company to start his own business in Beijing. Boon-Lock Yeo, director of Google's Shanghai engineering office, and John Liu, who heads the sales team in China, will take on Lee's responsibilities.

Lee's departure will not affect Google's China business too much, said industry insiders. His successors will still face the challenge of competing in a market dominated by Chinese rival Baidu Inc.

"Google is more popular than four years ago. It is rising but still lags behind Baidu," said Jiang Qiping, an industry researcher.

According to Beijing-based research firm Analysis International, Baidu held 62 percent of China's search market in the second quarter while Google held 29 percent.

Lee joined Google in 2005 after seven years at Microsoft, where he was a computer scientist and corporate vice-president. His move to Google triggered a lawsuit from Microsoft, in which the company sued Lee and Google.

Microsoft claimed that Lee was breaking his non-compete agreement by working for Microsoft's direct competitor in an area that was similar to his role at Microsoft. The dispute lasted for five months and ended up in a private agreement between the two companies.

Lee, 47, led Google during a period of big expansion in China in the past four years, said industry insiders. "Kai-Fu has made an enormous contribution to Google over the last four years, helping dramatically to improve the quality and range of services that we offer in China," said Alan Eustace, Google's senior vice-president for engineering, in a statement.

Lee is an idol among many Chinese young students. "He is open and nice to young people. I respect him," said Jin Shifei, a postgraduate of computer sciences in Tsinghua University, who held an internship in Google China last summer.

From 1996 to 1998, Lee was president of Cosmo Software, a branch company of Silicon Graphics Inc, responsible for several product lines and the company's web strategy. Before that, Lee spent six years at Apple Inc, leading an interactive media group.

Before his business career, Lee used to be an assistant professor at Carnegie Mellon.

41. After Lee left Google would _____.

 A. fall rapidly

B. have a brighter future

 C. still face the same challenges
D. become the dominating company

42. Which one of the following statements is true according to the passage?

A. Lee's quit is going to have a big impact on the company.

 B. The Chinese search market is dominated by Baidu.

 C. There are two search engines in the Chinese market.

 D. Lee went into business immediately after he graduated from university.

43. What does the underlined word "trigger" mean in the passage?

 A. lead to B. fire C. shoot D. start

44. Where has Lee worked according to the time order?

 A. Apple, Carnegie Mellon, Cosmo software, Microsoft, Google

 B. Carnegie Mellon, Cosmo software, Apple, Microsoft, Google

 C. Carnegie Mellon, Apple, Cosmo software, Microsoft, Google

 D. Carnegie Mellon, Cosmo software, Microsoft, Apple, Google

45. We can know from the passage that .

 A. Lee is unsatisfied with his salary

 B. Lee is leaving to move to another company

 C. Lee wants to have his own business

D. Lee was criticized for his quit

B

In western countries, young people sometimes take a “gap year”, a year off between high school and college.

Charles Deacon, dean of admissions at Georgetown University in Washington, D. C. says the most common reason is to have a chance to travel. But he says international students may take a gap year to meet requirements at home for military duty.

Some high school graduates see a year off as a chance to recover after twelve years of required education. But it can also give students a chance to explore their interests. Students who think they want to be doctors, for example, could learn about the profession by volunteering in a hospital for a year.

Many colleges and universities support gap---year projects by permitting students to delay their admission. Experts say students can grow emotionally and intellectually as they work at something they enjoy.

The Harvard admissions office has an essay on its Web site called “Time Out or Burn Out for the Next Generation”. It praises the idea of taking time off to step back, think and enjoy gaining life experiences outside the pressure of studies.

Of course, a gap year is not for everyone. Students might miss their friends who go on directly to college. And parents might worry that their children will decide not to go to college once they take time off.

Another concern is money. A year off, away from home, can be costly.

Holly Bull is the president of the Centre for Interim Programmes. Her company specializes in helping students plan their gap year. She notes that several books have been written about this subject. She says these books along with media attention and the availability of information on the Internet have increased interest in the idea of a year off.

And she points out that many gap –year programmes cost far less than a year of college.

46. What would be the best title for the passage?

A. A year off before college

B. Better choice for high school students

C. Time out or burn out

D. Universities favour a “gap year”

47. How many reasons are mentioned for high school students to take a “gap year”?

A. Two.
 B. Three .

C. Four .
D. Five .

48. Experts support the gap—year projects because _________ .

A. students can be better prepared for college life emotionally and intellectually

B. students have chances to fully enjoy themselves

C. colleges and universities save lots of money through the delay of admission

D. students can be more economically independent by working outside school

49. What does Holly Bull think of the idea of a “gap year”?

A. It is not suitable for all students.

B. It is beneficial for students.

C. It does not have practical value.

D. It may become a burden for the students’ family. [来源:高考资源网]

50. From the passage we can conclude that _______ .

A. the biggest concern about a year off for parents is money

B. Harvard prefers a student with life experiences

C. the idea of a year off now are not properly guided

D. students taking a year off now are not properly guided

 C

Next time a customer comes to your office, offer him a cup of coffee. And when you’re doing your holiday shopping online, make sure you’re holding a large glass of iced tea. The physical sensation of warmth encourages emotional warmth, while a cold drink in hand prevents you from making unwise decisions—those are the practical lesson being drawn from recent research by psychologist John A. Bargh.

Psychologists have known that one person’s perception（感知） of another’s “warmth” is a powerful determiner in social relationships. Judging someone to be either “warm” or “cold” is a primary consideration, even beating evidence that a “cold” person may be more capable. Much of this is rooted in very early childhood experiences, Bargh argues, when babies’ conceptual sense of the world around them is shaped by physical sensations, particularly warmth and coldness. Classic studies by Harry Harlow, published in 1958, showed monkeys preferred to stay close to a cloth “mother” rather than one made of wire, even when the wire “mother” carried a food bottle. Harlow’s work and later studies have led psychologists to stress the need for warm physical contact from caregivers to help young children grow into healthy adults with normal social skills.

Feelings of “warmth” and “coldness” in social judgments appear to be universal. Although no worldwide study has been done, Bargh says that describing people as “warm” or “cold” is common to many cultures, and studies have found those perceptions influence judgment in dozens of countries.

To test the relationship between physical and psychological warmth, Bargh conducted an experiment which involved 41 college students. A research assistant handed the students either a hot cup of coffee, or a cold drink, to hold while the researcher filled out a short information form. The drink was then handed back. After that, the students were asked to rate the personality of “Person A” based on a particular description. Those who had briefly held the warm drink regarded Person A as warmer than those who had held the iced drink.

“We are grounded in our physical experiences even when we think abstractly,” says Bargh.

51. According to Paragraph 1, a person’s emotion may be affected by ______.

A. the visitors to his office

B. the psychology lessons he has

C. his physical feeling of coldness

D. the things he has bought online

52. The author mentions Harlow’s experiment to show that ______.

A. adults should develop social skills

B. babies need warm physical contact

C. caregivers should be healthy adults

D. monkeys have social relationships

53. In Bargh’s experiment, the students were asked to ______.

A. evaluate someone’s personality

B. write down their guesses

C. fill out a personal information form

D. hold coffee and cold drink alternatively

54. We can infer from the passage that ______.

A. abstract thinking does not come from physical experiences

B. feelings of warmth and coldness are studied worldwide

C. physical temperature affects how we see others

D. capable persons are often cold to others

55. What would be the best title for the passage?

A. Drinking for Better Social Relationships.

B. Experiments of Personality Evaluation.

C. Developing Better Drinking Habits.

D. Physical Sensations and Emotions.

第二节：信息匹配（共5小题；每小题2分，满分10分）

阅读下列应用文及相关信息，并按照要求匹配信息。请在答题卡上将对应题号的相应选项字母涂黑。

首先请阅读下列关于几次事故描述的短文：

A. A car hit a truck. It flew into the air and landed on its side. Petrol was coming from the car and a small fire was burning near the engine. The driver was not moving and there was a bleeding cut on the leg. There was also a passenger beside him.

B. A boy fell through the ice. He disappeared under the water for a moment and then came back up. He screamed for help and waved his hands. He tried to get out of the water, but it was too difficult because he was wearing heavy clothes which were all wet.

C. There was smoke everywhere and flames came from some rooms. Many people screamed and ran out of the hotel. But there were still some people who couldn't get out of the rooms because of the big fire.

D. A man was lying on the floor. There was a bottle of pills next to him. I could not tell if he was alive.

E. A man received an electric shock. He was lying on the floor, faintly and palely. He breathed rapidly with a fast but weak heartbeat.

F. A boy was sitting there and cried loudly. His arm was wounded by the broken glass of the door. It was bleeding badly. He could do nothing but cry with the other hand waving.

阅读下面援助人的口述，然后与上文进行匹配：

56. Zhang Qiang: I tried to get response of the man and then checked if he was breathing. When I found that he was almost unconscious, I used a gentler way to wake him up and placed him in a recovery position and stayed with him.

57. Li Hua: I found that he was screaming and holding his legs, because he was in much pain. We put him comfortably on his back and looked at his legs. It looked as if they were broken.

58. Xu Xiang: I found that a man was lying on the ground so I pulled him out to a safe place. But I found that he had no breath. Then tried to start his breathing again, using the mouth-to-mouth.

59. Zhao Ling: I kept the patient lying down with the legs higher than the head. Then I raised the lower part of the body on a rolled-up packet. Make him as comfortable as possible, loosening his tight clothing, and comfort him.

60. Fang Nan: I walked slowly towards him and tried to pull him out with the help of others. Then I took off my coat and covered him to keep warm. I found that his arm was bleeding. So I put a handkerchief on the wound.

 IV、写作（共两节，满分40分）

第一节：基础写作（共1小题，满分15分）

假如你是李明，某报社委托你在就读的中学进行关于午睡情况的问卷调查。请你根据下表中的内容（打∨的选项为大多数人的选择），用英语写一封信，简要向该报社编辑介绍调查结果。

[image: image1.png]FERNARAER

1. AR T B

v ALK J B.&%
2. RK L1 B FF 45 4 BE 2

(1 A.12:00 (1 B.12:30 v C.13:00
SREEFELA?

U A 2915 &% (] B.#530 24 VIO C. 550 44
4. B E AT Y

0 A#EE J B.x# v CEE
5. RN A 4 B 4F 401G 2

v AFH] B.®H 0 C.FmE

【写作内容】

 根据以上调查表的结果写一篇调查总结，并简要谈谈你对午睡的好处的看法。

 【写作要求】

 请用5个句子表达全部所给的内容（短文的开头和结尾已经给出，不计入总句数）；

参考词汇：午睡take a nap after lunch

 【评分标准】

 句子结构准确，信息内容完整，篇章结构连贯。

Dear Editor，

Recently I have conducted a survey on taking a nap after lunch in my school．__

 Yours,

 Li Ming

第二节 读写任务 (共1小题,满分25分)

 阅读下面的短文，然后按照要求写一篇150词左右的英语短文。

A long time ago, there was a huge apple tree. A little boy loved to come and lay around it every day. They loved to play together.

As time went by, the boy had grown up and no longer played around it. One day, he came back and the tree excitedly invited him to play. But the boy said he needed money to buy toys. “Sorry, but I have no money, but you can pick all my apples and sell them,” said the tree. The boy did as told and left happily but never came back .The tree was sad.

Many years passed, the boy returned and told him he had to make money to build a house for his family. The tree happily offered his branches for his house. With the branches, he boy left satisfied. The tree was again lonely and sad.

Then one hot summer day, the tree was delighted to see the boy back again. “Come and play with me!” the tree said. “I am sad and getting old. I want to go sailing to relax myself. Can you give me a boat?” “Use my trunk to build your boat.” The boy cut the tree trunk and went sailing but never showed up for a long time. The tree was happy, but it was not true.

Finally, the boy returned after he left for so many years. “Sorry, my boy. But I don’t have anything for you anymore. No more apples for you.” the tree said with tears.

The boy replied that he was too old and needed nothing “Good! Old tree root is the best place to lean on and rest. Come, Come sit down with me and rest.” The boy sat down and the tree was glad and smiled with tears...

[写作内容]

1．以约30个词概括上述寓言故事的要点；

2．以约120个词，写出以下内容：

 （1）故事的寓意及读后感；[来源:Ks5u.com]

 （2）假如你是故事中的那个男孩，你会怎样做？

[写作要求]

1．可以使用实例来支持你的论点，也可以参照阅读材料的内容论述，但不得直接引用原文中的句子；

2．作文中不能出现真实姓名和学校名称。

[评分标准]

 概括准确，语言规范，内容合适，篇章连贯。

高三第一学期中段考（英语）参考答案

听力

1-5 AACBC 6-10 CABAA 11-15 CAABC

16. people and places 17. political news 18. every two/2 weeks 19. short

20. frequently-used

完形填空

21-25 BCCAD 26-30 BCADB

语法填空

31. running 32. slipped 33. difficulty 34.was rising 35. all/ what

36. successfully 37. A 38. where 39. She 40. to

阅读理解

41-45 CBACC 46-50 ACABB 51-55 CBACD

信息匹配

56-60 DACEB

部分答案详解

完形填空
该文段是记叙文，阅读难度不大。

21．选B。三个动作并列nodded, thanked him, and then squatted。

22．选C。根据第三段“Master, why loose shoelace again?”可知这个表演大师后来又loose（v.）/loosen“松开”了鞋带。

23．选C。

24．选A。根据后面The long and difficult…and his tiredness可以推断。

25．选D。

26．选B。表演大师认为：通过松了的鞋带来“显示”长途旅行者的疲惫。

27．选C。表演大师认为要“保护”（不能伤害）学生的（学习）热情，并且要及时鼓励。这只是对学生的这次举动而言的，所以用keep，也不合适。

28．选A。As for“至于…”， Instead of“代替，而不是”， As if “好象”， In case of“万一，假使”。

29．选D。

30．选B。表演大师在“舞台”和日常生活中都善于教育学生。

语法填空

A篇

本篇介绍了Google(谷歌)全球副总裁兼中国区总裁李开复2009年9月离职前后的一些事宜。文章来自《疯狂英语》，比较新，但难度不大，照顾英语基础薄弱的学生。

41．细节理解题。选C。第二段的描述可知：圈内人士透露，李的离职不会影响Google在中国的运作，但他的继任者依然面临挑战---同主宰中国的（另一个搜索引擎）Baidu竞争。

42．细节理解题。选B。第二段可以排除A，并选择B。C是常识性的信息，从第四段也可知，Baidu占有62%的中国市场， Google占29%，还有其它的搜索网站。最后一段的信息可以排除D。

43．猜测词义题。选A。第五、六段可知，李2005年离开了他任职了7年的微软公司的时候，微软控告他没有完成合同的规定（his non-compete agreement）。可知是他从微软“跳槽”到Google“引发，导致”了这场官司。

44．细节理解题。选C。倒数第一段Carnegie Mellon--- 倒数第二段Apple Inc和Cosmo Software---第五段Microsoft和Google。

45．细节理解题。选C。本文第一段可知。
B篇

本文介绍了Gap year，在发达国家非常流行，一般是指用一段较长的时间（通常是一年）去旅行或是从事一些非政府组织的志愿者工作。最常见的gap year包括高中毕业与升大学之间，大学毕业与工作之间，或者工作一段时间之后。阅读难度适中。

46．概括大意题。选A。本文第一段已经表明文章的内容。

47．细节理解题。选C。四个原因分别是：1）第二段to have a chance to travel；2）to meet requirements at home for military duty；3）第三段t o recover after twelve years of required education；4）第三段 to explore their interests。

48．细节理解题。选A。第四段可知答案。要考查学生能否注意到题设中的“Experts”的观点，其它选项不是experts的观点。

49．细节理解题。选B。倒数第一、二段可知Holly Bull认为many gap –year programmes比一年的大学花费要少得多，可知她是支持的。

50．推理判断题。选B。第五段表明了Harvard（专家）的观点。第六段：父母担心孩子经过“间隔年”后就不想去读大学，排除A选项。倒数第二段：Holly Bull的公司就是帮助学生做好“间隔年”的计划，排除C和D。

C篇

本篇介绍了一项研究----身体上的感知，比如冷暖，对精神的影响。阅读文段的难度比较大。特别要注意到文章介绍了不同的研究人员的实验研究。

51．细节理解题。选C。第一段：对身体上感到温暖可以激发精神上的温暖（的感觉，暗含可能会对事物的判断有失偏颇），而一杯冷饮在手，可以阻止人们做出一些不明智的决定。

52．细节理解题。选B。Harlow’s experiment在第二段，倒数第一句：Harlow的研究引导心理学家强调照顾小孩人员的温暖的身体接触对帮助小孩长成健康的具有正常社交技能的人很必要。

53．细节理解题。选A。这题问及的Bargh的实验在第四段：研究人员填写简短的信息表的时候，让一部分学生手拿冷的饮料，一部分拿热的，（研究人员填好信息表后）让学生后把饮料递回去。之后，这些学生被要求根据一个特定的描述来评定“rate”某人“person A”的个性“personality”。结果表明，那些只是匆匆拿了热饮料的学生比那些拿了冷的饮料的学生认为这个“某人”的个性要warmer。

54．推理判断题。选C。A、B选项未在文章提及。第二段：判断某人是“warm”还是“cold”是主要要考虑的事，甚至是击倒性的证据证明“cold person”可能更有能力，但不能推出选项D的表述。

55．主旨大意题。选D。全文都是围绕“身体的感知对情感态度的影响”展开的。

信息匹配

56．选D。这里讲到对一个几乎失去意识/昏迷的人“almost unconscious”的急救。

57．选 A。

58．选C。窒息（如烟，水等）需要采用“mouth-to-mouth”的方法，D选项的因为吃了药（pills）而昏迷的不适合用这种方法。

59．选E。 对触电者的急救法。

60．选B。从冰面落水的男孩穿了很厚的衣服，所以pull him out with the help of others，拉起他后I took off my coat and covered him to keep warm。

写作

基础写作：

One possible version:

Dear Editor,

Recently I have conducted a survey on taking a nap after lunch in my school. Most of the students have the habit of sleeping for a while at noon. The majority prefers to take a nap around 13:00 and it usually lasts for about 50 minutes. They often choose to sleep in the dormitory instead of at home or in the classroom. When it comes to the benefits of taking a nap, they all agree that it does some good to their health. As we know, with a nap after lunch, one can feel refreshed and energetic enough to study more efficiently in the afternoon.

 Yours,

 Li Ming

读写任务：

The fable presents a sentimental story to us in which an apple tree satisfied a boy’s wishes unconditionally by sacrificing everything for him. All it desired is the boy’s company.

The tree in the fable is affectionate and unselfish. The moral of it is that parental love is so infinite that children should be grateful for that. I was deeply moved by the fable and felt an impulse to praise all the parents. It made me realize how great my parents are and I should be grateful for what they have done.

If I were the boy, I would keep contact with the tree and be considerate. First, from the bottom of my heart, I know the tree is more than a tree, it is my dearest love. Young or old, I would keep in touch with it using various ways. If I have to travel away, I would write to it, phone him or send e-mails to it informing it of my life. Secondly, in order not to let my dearest feel so lonely, I would plant some trees and flowers around it. These plants will brave the hard winters with it. In addition, I would invite some other children to play with it. Their company will surely make the life more colorful.

Therefore, if I were the boy, I would hold the tree dear.

PAGE
- 1 -

