


班級： 座號： 姓名：

第一部分：聽力測驗 25%

A. 根據聽到的對話，與圖片相符的寫 T，不符的寫 F。(每題 1 分)

<p>1. ()</p> 	<p>2. ()</p> 	<p>3. ()</p> 
<p>4. ()</p> 	<p>5. ()</p> 	

B. 根據聽到的內容，選出最適合的回應句。(每題 2 分)

- () (A) No, I like magic tricks. (B) I performed the magic show. (C) Yes, I watched it with my family.
- () (A) They are from Diana. (B) It's mine. (C) Yes, I am Diana.
- () (A) You sing karaoke. (B) They eat moon cakes and watch the full moon. (C) They had a picnic at the park.
- () (A) Yes, she never dies. (B) She falls in love with me. (C) Yes, she died.
- () (A) Yes, I did. (B) Good for you. (C) Poor you.

C. 根據聽到的短文與五個問題，選出一個最適合的答案。(每題 2 分)

- () (A) Sunny and cool. (B) Sunny and cold. (C) Rainy and cold.
- () (A) In America. (B) At the park. (C) In the mountains.
- () (A) Books. (B) Notebooks. (C) Blenders.
- () (A) Books. (B) Notebooks. (C) Money.
- () (A) Happy. (B) Sad. (C) Angry.

聽力測驗結束

第二部分：紙筆測驗 70%

D. 文意字彙 20% ，每題 2 分。

- _____ Wow, this book is not expensive, and it's very c_____p. It's only 30 dollars.
- _____ He looked at the stars through his b_____rs in the mountains.
- _____ J. K. Rowling is a famous writer. Her work, *Harry Potter*, is very i_____g.
- _____ Amy and Alison are sisters, but they look so d_____t.

班級： 座號： 姓名：

5. _____ Chen Shu-chu (陳樹菊) is very g_____. She donated TWD\$1 million (百萬) to her mother school in 1997.
6. _____ We had a w_____l time at the party. We were happy then.
7. _____ Students usually don't go to school on their summer v_____n.
8. _____ Many people give their good friends p_____ts on Christmas.
9. _____ Be careful. The sign (標誌), " Wet F_____r " is there. Don't walk there.
10. _____ It is very cold outside. Remember to take your c_____t with you.

E. 語法選擇 20% ，每題 2 分。

- 1.() A: The student was very happy in the picture. B: Yes, he even _____ to the music.
(A) dance (B) dancing (C) dances (D) danced
- 2.() A: The hat is so pretty! B: It is a gift from my aunt. She gave _____ last week
(A) me it (B) it me (C) it to me (D) me to it
- 3.() A: The new math teacher is so nice. B: _____ him, math is my favorite subject now.
A: Yes. _____ he always plans special lessons for us. We now love math very much.
(A) Because ; Because (B) Because of ; Because of
(C) Because ; Because of (D) Because of ; Because
- 4.() A: _____ did you do on your history test? B: Great! I got 100.
(A) How (B) What (C) How was (D) What was
- 5.() A: Whose robots are these?
B: The yellow robot is _____, and the blue robot is _____.
(A) my ; Johnny's (B) mine ; Johnny's (C) Johnny ; my (D) Johnny ; mine
- 6.() A: Mom's birthday is coming. What will(將) we do that day?
B: How about buying a big cake _____ her.
(A) to (B)from (C) for (D) X
- 7.() A: _____ you win the Karaoke contest last month? B: No, I _____ during my song.
(A) Do ; burp (B) Did ; burped (C) Do ; burped (D) Did ; burp
- 8.() Because the little boy is so cute, _____ everyone likes him.
(A) so (B) because (C) X (D) but
- 9.() A: We learned many things from our new science teacher. She is really good.
B: _____
(A) Good for you. (B) Oops! (C) Sure I do. (D) Oh, poor you!
- 10.() _____ for your donation. Our kids are all happy. _____, they have new toys.
(A) Thank you ; Thank you (B) Thanks to you ; Thanks to you
(C) Thanks to you ; Thank you (D) Thank you ; Thanks to you

F. 填入適當的動詞形詞 5% ，每格 1 分。

班級： 座號： 姓名：

1. I liked English, but my sister _____ (do).
2. A: This pair of shoes are nice! B: I _____ (buy) them last Sunday.
3. My brother always _____ (wake) up at 6 a.m. last year, and my sister _____ (do), too.
4. After the PE class, every student _____ (chat) in the classroom.

G. 克漏字選擇 10% ，每題 2 分。

Two months ago, I went to Kenting with my classmates. We were very excited ___①___ it was our first time for us to go out by ourselves. We thought we were not children anymore, ___②___ we planned this trip. We ___③___ a lot of pictures, but we didn't take any pictures of the fish and the coral under the sea. Those fish and the coral formed a beautiful view. It looked like a forest under the sea. These fish ___④___ animals in the forest. It was a new world for me. ___⑤___ a special experience.


excited 感到興奮的	ourselves 我們自己	anymore(不)再	trip 旅行	coral 珊瑚
form 形成	view 景色	forest 森林	experience 經驗	

- 1.() (A) because (B) so (C) but (D) or
- 2.() (A) because (B) so (C) but (D) or
- 3.() (A) takes (B) taking (C) took (D) take
- 4.() (A) was like (B) were like (C) like (D) liked
- 5.() (A) How (B) When (C) Which (D) What

H. 閱讀測驗 10% ，每題 2 分。

(A)

Put Your Love Into Action Now!


There are over 200 dogs needing your help. Our dog house doesn't have much dog food. We need more now. Please give these poor dogs a new life. Don't let them be hungry anymore. We also need some clothes. You can donate money, dog food or clothes. Show your love for these dogs right away!

clothes 衣服

- 1.() What does the word "more" mean?
(A) Money. (B) Clothes. (C) Dogs. (D) Dog food.
- 2.() What is the poster for?
(A) For donation. (B) For keeping dogs. (C) For rules. (D) For children's home. poster 海報
- 3.() What doesn't the dog house need?
(A) Money. (B) Clothes. (C) Toy. (D) Dog food.

班級： 座號： 姓名：

(B)

Patty: Where is the cake? Didn't you go to Papa's House?

Kelly: Why would I go there?

Patty: For Charlie's birthday cake! I wrote you a message this morning!

Kelly: But you said Jay would go there! And why did you come here without me?

Patty: No! I said I would have dinner with Jay, and we could come here after dinner from the restaurant.

So I asked you to get the cake after school.

Kelly: No, you did not! And why didn't you answer my phone?

Patty: My cellphone isn't working! Now please tell me you did take the gift we got for Charlie.

Kelly: What gift? I'm sure you didn't say anything about a gift in the message.

Patty: I told you that yesterday!

📖 message 訊息 would 要;會

4. () Why did Patty ask Kelly to go to Papa's House?
(A) Because Patty had a birthday party there.
(B) Because Patty's cellphone is broken.
(C) Because they wanted to have lunch with Jay.
(D) Because Patty asked her to get Charlie's birthday cake.
5. () Which is true?
(A) Kelly got the cake for Charlie.
(B) Patty told Kelly to take the gift for Charlie.
(C) Today is Jay's birthday day.
(D) Patty had dinner with Kelly at a restaurant.

I. 整句式翻譯 10%。

1. 這兩個國中生彼此為對方做了很多柚子帽。(4分)
2. 在月光下，他親吻了她的眼睛。(3分)
3. 有朝一日，我們親自去參訪那個博物館吧!(3分)

全部答案請寫在答案卷上

班級： 座號： 姓名：

答 案 卷

第一部分：聽力測驗 25%

A. 根據聽到的對話，與圖片相符的寫 T，不符的寫 F。每題 1 分。

1		2		3		4		5	
---	--	---	--	---	--	---	--	---	--

B. 根據聽到的對話與內容，選出符合描述的圖片。每題 2 分。

1		2		3		4		5	
---	--	---	--	---	--	---	--	---	--

C. 根據聽到的短文與五個問題，選出一個最適合的答案。每題 2 分。

1		2		3		4		5	
---	--	---	--	---	--	---	--	---	--

第二部分：紙筆測驗 75%

D. 文意字彙 20% ，每題 2 分。

1		2		3		4		5	
6		7		8		9		10	

E. 語法選擇 20% ，每題 2 分。

1		2		3		4		5	
6		7		8		9		10	

F. 填入適當的 be 動詞 5%，每格 1 分。

1		2		3		4	
---	--	---	--	---	--	---	--

G. 克漏字選擇 10% ，每題 2 分。

1		2		3		4		5	
---	--	---	--	---	--	---	--	---	--

H. 閱讀測驗 10% ，每題 2 分。

1		2		3		4		5	
---	--	---	--	---	--	---	--	---	--

I. 整句式翻譯 10%。

1. _____

2. _____

3. _____

班級： 座號： 姓名：

答 案 卷 解 答

第一部分：聽力測驗 30%

A. 根據聽到的對話，與圖片相符的寫 T，不符的寫 F。每題 2 分。

1	F	2	T	3	T	4	F	5	T
---	---	---	---	---	---	---	---	---	---

B. 根據聽到的對話與內容，選出符合描述的圖片。每題 2 分。

1	C	2	B	3	B	4	A	5	C
---	---	---	---	---	---	---	---	---	---

C. 根據聽到的短文與五個問題，選出一個最適合的答案。每題 2 分。

1	C	2	C	3	A	4	B	5	A
---	---	---	---	---	---	---	---	---	---

第二部分：紙筆測驗 70%

D. 文意字彙 20% ，每題 2 分。(第 9 題沒大寫,扣 1 分)

1	cheap	2	binoculars	3	interesting	4	different	5	generous
6	wonderful	7	vacation	8	presents	9	Floor	10	coat

E. 語法選擇 20% ，每題 2 分。

1	D	2	C	3	D	4	A	5	B
6	C	7	B	8	C	9	A	10	D

F. 填入適當的動詞形式 5% ，每格 1 分。

1	didn't	2	bought	3	woke	4	did	5	chatted
---	--------	---	--------	---	------	---	-----	---	---------

G. 克漏字測驗 10%，每題 2 分。

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

H. 閱讀測驗 10%，每題 2 分。

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

I. 整句式翻譯 10%。(請老師斟酌給分)

1. The two junior high school students / made a lot of / pomelo hats / for each other. (4 分)

2. Under the moonlight, / he kissed her / on the eyes. (3 分)

3. Let's visit the museum / in person / someday.(3 分)

班級： 座號： 姓名：

聽力稿

A. 根據聽到的對話，與圖片相符的寫 T，不符的寫 F

1: A: How was your Moon Festival?

B: Great! How about you?

A: Not bad. I took a walk under the full moon.

2: A: What's your favorite subject?

B: History.

A: So, you are good at history.

B: You bet.

3: A: Teacher's Day is coming.

B: Yes, we can give our teacher a special gift.

A: That's a good idea.

4: A: What did you do in PE class today?

B: We played tennis.

5: A: I went to a children's home with my family last Saturday.

B: You are so kind. Did you donate anything to the children there?

A: Yes, I donated a pair of gloves and a vest.

B: I want to go with you next time.

B. 根據聽到的內容，選出最適合的回應句

1. Did you enjoy the magic show on TV last night?

2. Whose hat is this, Diana?

3. What do people usually do on the Moon Festival?

4. Can the goddess live forever?

5. I didn't go to school today. I am sick.

C. 根據聽到的內容與問題，選出最適合的回應句

Hello, everyone. I'm Jason Brown, an American studying in Taoyuan in Taiwan. Yesterday was my first Moon Festival here. At the sunny and cool night, I watched full moon with my classmate, Miller, and his family outside their house in the mountains. At about 9:30, it rained a lot and it was cold. But I had a good time. Today is Donation Day at our school. My classmates donated toys, books, pens and some money to the poor people. I got a lot from others, so I need to give more. I am very happy about it. We still need many notebooks, blenders, and one sofa. Please join us to help the poor.

Q1: How was the weather after 9:30 last night?

Q2: Where was Miller on the Moon Festival?

Q3: What did Jason's classmates donate?

Q4: What does Jason still need?

Q5: How is Jason after Donation Day?