
	106年度英文科指定科目考試試卷

______年　______班　學號__________　姓名____________
	總 分

	
	

第壹部分：選擇題（占72分）
一、詞彙（占10分）
說明︰第1題至第10題，每題有4個選項，其中只有一個是正確或最適當的選項，請畫記在答案卡之「選擇題答案區」。各題答對者，得1分；答錯、未作答或畫記多於一個選項者，該題以零分計算。[image: image1.emf]

 龍騰文化 編印

(　　) 1.
Martha has been trying to ______ her roommate since their quarrel last week, as she doesn’t want to continue the argument.

(A) overgrow
(B) bother
(C) pursue
(D) avoid
(　　) 2.
As David finished the last drop of the delicious chicken soup, he licked his lips and gave out sounds of ______.

(A) contentment
(B) dominance
(C) explosion
(D) affection
(　　) 3.
After several rounds of intense fighting, the boxer punched his ______ right in the face, knocked him out, and won the match.

(A) performer
(B) attendant
(C) opponent
(D) messenger
(　　) 4.
Watch out! The bench has just been painted. You can fan the wet paint if you want to ______ its drying.

(A) fasten
(B) hasten
(C) lengthen
(D) strengthen
(　　) 5.
Warm milk ______ sleepiness. So if you have trouble falling asleep, try drinking some warm milk before going to bed.

(A) conceals
(B) recruits
(C) absorbs
(D) induces
(　　) 6.
Having worked five years as a data processor in a small town, Alice is tired of the routine of her job and the ______ of her life.

(A) disturbance
(B) salvation
(C) remainder
(D) monotony
(　　) 7.
Peter has never been on time to meetings or appointments. It would be interesting to look into reasons why he is ______ late.

(A) chronically
(B) hysterically
(C) simultaneously
(D) resistantly
(　　) 8.
The film Life of Pi won Ang Lee an Oscar in 2013 for Best Director—one of the most ______ awards in the movie industry.

(A) populated
(B) surpassed
(C) coveted
(D) rotated
(　　) 9.
According to environmental scientists, the earth is likely to experience significant ______ changes within the next century.

(A) provincial
(B) ecological
(C) authentic
(D) redundant
(　　) 10.
Traditional Chinese medical practices include ______ remedies, which use plants, plant parts, or a mixture of these to prevent or cure diseases.

(A) herbal
(B) frantic
(C) magnetic
(D) descriptive
二、綜合測驗（占10分）
說明︰第11題至第20題，每題一個空格，請依文意選出最適當的一個選項，請畫記在答案卡之「選擇題答案區」。各題答對者，得1分；答錯、未作答或畫記多於一個選項者，該題以零分計算。
第11至15題為題組

France, home to such major fashion houses as Chanel, Dior, and Yves Saint Laurent, has joined Italy, Spain, and Israel in adopting laws against super-skinny models on catwalks or in ads.
The French government has passed a bill that will 11 the use of excessively skinny models. Modeling agencies violating the law can receive a fine of up to US$81,000, with up to six months in jail for staff involved. According to French officials, the measure aims to 12 the glorification of dangerously thin models.
Under the approved legislation, models will have to present a medical 13 that proves they are healthy before being allowed to work in the fashion industry. Moreover, they will be 14 regular weight checks. Modeling agencies will have to produce a medical report showing that their models have maintained a
 15 body mass-to-height ratio. This bill is expected to change young women’s view on the ideal female form.
(　　) 11.
(A) forecast
(B) represent
(C) criminalize
(D) distinguish
(　　) 12.
(A) put up with
(B) crack down on
(C) give in to
(D) look out for
(　　) 13.
(A) coverage
(B) certificate
(C) operation
(D) prescription
(　　) 14.
(A) subject to
(B) accustomed to
(C) blessed with
(D) familiar with
(　　) 15.
(A) healthy
(B) pleasant
(C) frequent
(D) distinctive
第16至20題為題組

One factor that separates a living thing from an inanimate object is the organism’s ability to carry out chemical reactions that are crucial for its survival. Imagine the infinite amount of reactions that a large organism such as human carries out every single day. 16 of these reactions are possible without enzymes.
Enzymes consist of various types of proteins that work to drive the chemical reactions 17 for certain types of nutrients to take effect. Enzymes can either launch a reaction or speed it up. In the absence of enzymes, reactants may take hundreds of years to convert into a usable product, if they are able to do so 18.... This is why enzymes are crucial in the sustenance of life on earth.
Enzymes, 19 , do not always function perfectly. In 1902 Sir Archibald Garrod was the first to attribute a 20 to an enzyme defect, which he later referred to as an “inborn error of metabolism.” Today, newborns are routinely screened for certain enzyme defects such as PKU (phenylketonuria) and galactosemia, an error in the handling of the sugar galactose.
(　　) 16.
(A) Any
(B) All
(C) None
(D) More
(　　) 17.
(A) requires
(B) required
(C) requiring
(D) to require
(　　) 18.
(A) at all
(B) at hand
(C) at first
(D) at ease
(　　) 19.
(A) hereafter
(B) instead
(C) likewise
(D) however
(　　) 20.
(A) disease
(B) balance
(C) measure
(D) statement
三、文意選填（占10分）
說明：第21題至第30題，每題一個空格，請依文意在文章後所提供的(A)到(L)選項中分別選出最適當者，並將其英文字母代號畫記在答案卡之「選擇題答案區」。各題答對者，得1分；答錯、未作答或畫記多於一個選項者，該題以零分計算。

第21至30題為題組

Hundreds of years ago, a savory idea—called the century egg—was hatched in rural China. As the story goes, a farmer found naturally preserved duck eggs in a muddy pool of water and slaked lime. After surviving a tasting, he set out to replicate them manually, resulting in a 21 that would endure for centuries as a comfort food in Hong Kong, China and parts of Southeast Asia.
Though details of the century egg’s discovery are undocumented, scientists estimate that it 22 more than 500 years to the Ming Dynasty. And aside from some techniques used for large-scale production today, the egg preservation process has remained relatively 23 .
To make the eggs, a vat is typically filled with a combination of strong black tea, lime, salt and freshly burned wood ashes, and left to cool overnight. The next day, duck, quail, or chicken eggs are added to the
 24 . Then they soak anywhere from seven weeks to five months—not for a century as the name 25 .
The century egg also 26 many other names, such as hundred-year egg, thousand-year egg, or millennium egg. But no matter what it’s called, this common snack has a rather uncommon taste and is often grouped by travelers with other 27 Asian foods such as chicken feet or snake soup. Getting beyond the egg’s appearance is the first 28 . Instead of being white with a bright orange yolk, the jelly-like egg takes on a less 29 dark brown and swampy green hue. There’s also a pungent ammonia-like odor to contend with, which has earned the snack yet another nickname: the “horse urine egg.”
While the century egg draws a following from older generations and curious travelers, it is falling out of
 30 with the younger set, who are weary of China’s preserved and fermented foods. The future of the humble snack is uncertain, but chefs in Chinese restaurants are still trying to preserve this nostalgic bite of culinary heritage.
(A) provokes
(B) exotic
(C) delicacy
(D) dates back
(E) refreshed
(F) implies
(G) appetizing
(H) mixture
(I) goes by
(J) unchanged
(K) challenge
(L) favor
21. ___________ 22. ___________ 23. ___________ 24. ___________ 25. ___________

26. ___________ 27. ___________ 28. ___________ 29. ___________ 30. ___________

四、篇章結構（占10分）

說明：第31題至第35題，每題一個空格。請依文意在文章後所提供的(A)到(F)選項中分別選出最適當者，填入空格中，使篇章結構清晰有條理，並將其英文字母代號畫記在答案卡之「選擇題答案區」。各題答對者，得2分；答錯、未作答或畫記多於一個選項者，該題以零分計算。

第31至35題為題組

One of the most difficult things for a human to face is the loss of a limb. If a person loses an arm or a leg, he/she must be fitted with an artificial limb.
The situation is very different for a starfish. If a starfish loses an arm, it can grow a new one. 31... Snails can even regrow their heads—imagine what the world would be like if humans could do that. But we can’t. Nor can we grow new limbs or even fingers. That’s why scientists are studying animals that can regrow body parts, that is, regenerate. 32
Many different kinds of animals show some form of regeneration. Most of them are, however, limited to the sort a lizard is capable of, like regrowing a lost tail. A cockroach can grow back a missing limb, but the limb itself can’t generate a new cockroach. 33 Bidirectional regeneration, on the other hand, refers to a situation in which splitting of an animal will result in separate fully functional animals. 34 Cut a hydra in half, and you’ll get two hydras. Cut it into four pieces, and you’ll get four.

 35 A single one can be cut into hundreds of pieces and each will grow back into a whole in a week or so. Because of this remarkable ability, one planarian can be created over and over, giving it a sort of immortality. Whether this phenomenon can be achieved in humans will likely require years of research.
(A) Scientists call this unidirectional regeneration.
(B) Humans aren’t completely without regenerative talents.
(C) The same thing happens for lobsters, salamanders, and many other animals.
(D) When it comes to regeneration, few animals can equal the magic of the planarian.
(E) This type of regeneration is demonstrated in a few animals, such as hydras and sea stars.
(F) They hope that this line of research will make regeneration possible in humans someday.
31. ___________ 32. ___________ 33. ___________ 34. ___________ 35. ___________

五、閱讀測驗（占32分）
說明︰第36題至第51題，每題請分別根據各篇文章之文意選出最適當的一個選項，請畫記在答案卡之「選擇題答案區」。各題答對者，得2分；答錯、未作答或畫記多於一個選項者，該題以零分計算。

第36至39題為題組

Often named as the most prominent contemporary female architect, Zaha Hadid, an Iraqi-born British woman, is significant for her intellectual toughness and her refusal to compromise on her artistic ideas. For many years, her designs filled the pages of architecture journals but were dismissed as impractical or too radical. Also, being female in a male-dominated field didn’t help her succeed.
Despite these setbacks, her star began to rise when her design for Cincinnati’s new Center for Contemporary Art was selected and built, earning her worldwide acclaim. The New York Times described the building as “the most important new building in America since the Cold War.” Once her talent was recognized, commissions started coming in to design a variety of projects, including public transportation, libraries, and opera houses. In 2004, Hadid became the first woman to win the prestigious Pritzker Prize. She also won the Stirling Prize in 2010 and 2011.
Hadid’s interest in architecture had roots in a trip her family took to the ancient Sumer region in southern Iraq, the site of one of the world’s oldest civilizations, when she was a teenager. She recalled: “The beauty of the landscape—where sand, water, reeds, birds, buildings, and people all somehow flowed together—has never left me. I’m trying to discover—invent, I suppose—an architecture, and forms of urban planning, that do something of the same thing in a contemporary way.”
Nature’s forms appear as a recurrent source of inspiration for Hadid’s architecture. Her designs are daring and visionary experiments with space and with the relationships of buildings to their urban surroundings. She consistently pushes the boundaries of architecture and urban design in the pursuit of a visionary aesthetic that expresses her ideals.
(　　) 36.
According to the passage, what is a major factor in Hadid’s success?

(A) Her family support.
(B) Her ethnic origin.

(C) Her gender and education.
(D) Her vision and talent.
(　　) 37.
What does the author mean by “…her star began to rise…” in the second paragraph?

(A) She started to make a fortune.
(B) She became more recognized.

(C) Her designs became classical.
(D) Her ideas started to take shape.
(　　) 38.
What is the third paragraph mainly about?

(A) The cultural background of Hadid’s family.

(B) The beautiful landscape of Hadid’s hometown.

(C) A vivid recollection of Hadid’s life as a teenager.

(D) A fundamental source of Hadid’s architectural philosophy.
(　　) 39.
According to the passage, which of the following is true about Hadid’s career in architecture?

(A) She built the first Center for Contemporary Art in New York.

(B) Her architecture projects mainly involve museums in urban areas.

(C) Her works can be characterized as boldly contemporary and innovative.

(D) Her early designs were often rejected because of her political background.
第40至43題為題組

Todd Bol, a retired businessman, could never have expected that a wooden container he built on his deck one day in 2009 would have the global impact it does today.
Bol built a dollhouse-size structure that looked like a schoolhouse on a post, and he put it on his lawn as a free community library to commemorate his mother, who was a book lover and school teacher. Bol’s prototype gave birth to Little Free Library (LFL), a nonprofit organization that seeks to place small, accessible book exchange boxes in neighborhoods around the world. The concept is simple: Neighbors are invited to share a book, leave a book, or both. Today, there are over 50,000 of these libraries registered in 70 countries.
Almost everyone can register with LFL and start a library as long as the person keeps it in good shape and makes sure that book materials are appropriate for his/her neighborhood. Library owners can create their own library boxes; therefore, the libraries are usually unique in appearance, and there seems to be no limit to the possibilities. One library in California was built out of a used wine crate; another in Texas had tiny stairs and bright colored walls. Once registered, libraries are assigned a number at LFL’s website. The LFL Index lists the locations of all libraries with GPS coordinates and other information. Owners receive a sign that reads “Little Free Library.”
People say they have been more inclined to pick up a book when walking by a Little Free Library, out of curiosity and because it’s convenient. Some sidewalk librarians say they have met more neighbors since having a little library in their front yard. Bol is also most proud of the way Little Free Library is bringing communities together. “It’s started a neighborhood exchange. It gets people talking and more comfortable with their neighbors,” he says. “This leads to them helping each other.”
(　　) 40.
Which of the following statements is NOT mentioned about Todd Bol?

(A) His mother used to be a school teacher.

(B) He was engaged in trade and commerce.

(C) He provided a great service to his neighborhood.

(D) He built a schoolhouse to pay tribute to his mother.
(　　) 41.
What does “prototype” refer to in the second paragraph?

(A) A community center.
(B) A book exchange box.

(C) A dollhouse on a post.
(D) A nonprofit organization.
(　　) 42.
Which of the following is true about the operation of a Little Free Library?

(A) The library can come in any shape and color.

(B) There is no limit to the selection of its materials.

(C) The owner must first be assigned a number from the LFL website.

(D) The librarian is in charge of checking the books in and out of the library.
(　　) 43.
What is a contribution of Little Free Library?

(A) The LFL Index can improve GPS functions.

(B) It promotes reading and literacy in a simple way.

(C) It helps to strengthen library associations around the world.

(D) Its location satisfies people’s curiosity about their neighbors.
第44至47題為題組

The term “forensic linguistics,” in its broadest sense, covers all areas of study where language and law intersect. A famous example of its application is the case of Chris Coleman, who was suspected of killing his family in 2009. Robert Leonard, the head of the forensic linguistics program at Hofstra University, presented some important linguistic evidence in the trial against Coleman. Relying heavily on word choice and spelling, Leonard suggested that the same person had written the threatening e-mails and sprayed the graffiti, and that those samples bore similarities to Coleman’s writing style. Coleman was later found guilty of the murder.
Robert Leonard was not the first one who resorted to linguistic evidence in criminal investigation. The field of forensic linguistics was brought to prominence by his colleague James Fitzgerald in 1996 with his work in the case of the Unabomber, who had sent a series of letter bombs to college professors over several years, causing serious casualties. Working for the FBI, Fitzgerald urged the publication of the Unabomber’s letter—a lengthy declaration of the criminal’s philosophy.
After the letter was published, many people called the FBI to say they recognized the writing style. By analyzing sentence structure, word choice, and other linguistic patterns, Fitzgerald narrowed down the range of possible authors and finally linked the letter to the writings of Ted Kaczynski, a solitary former mathematician. For instance, Kaczynski tended to use extensive parallel phrases, which were frequently found in the bomber’s letter. Both Kaczynski and the bomber also showed a preference for dozens of unusual words, such as “chimerical” and “anomic.” The bomber’s use of the terms “broad” for women and “negro” for African Americans also enabled Fitzgerald to roughly calculate the suspect’s age. The linguistic evidence was strong enough for the judge to search Kaczynski’s isolated cabin in Montana; what was found there put him in prison for life.
On some level, finding hidden meanings from linguistic evidence is what we all do intuitively in our daily language interaction. This is exactly the same work forensic professionals do. As one forensic-linguistics firm, Testipro, puts it in its online promotional ad, the field can be regarded as “the basis of the entire legal system.”
(　　) 44.
What is the main idea of the passage?

(A) Robert Leonard has provided linguistic evidence in court cases.

(B) The FBI relies mainly on language experts to solve its crime cases.

(C) Studying texts can provide critical evidence in criminal investigations.

(D) Finding hidden meanings in language use is important for daily interactions.
(　　) 45.
Which of the following is true about the Unabomber?

(A) He didn’t like to be called negro.

(B) He was good at analyzing the use of language.

(C) He declared his philosophy in a written statement.

(D) He was a professor of mathematics living on Hofstra campus.
(　　) 46.
What type of language feature is NOT mentioned in the passage?

(A) Sound pattern.
(B) Spelling of words.
(C) Selection of words.
(D) Grammatical pattern.

(　　) 47.
What can be inferred from the passage?

(A) Meaning can be distorted in the process of writing.

(B) Some features in language use are shared by everyone.

(C) Crimes are usually committed by people who are highly educated.

(D) People tend to stick to certain habitual patterns in their use of language.
第48至51題為題組

During the past three hundred years, when a country gains its freedom or independence, one of the first things established is a national anthem. National anthems are generally played and sung at formal state occasions and other events which celebrate or support the country’s national identity.
Holland’s 16th-century hymn “Het Wilhelmus” is widely considered the world’s oldest national anthem, followed by the U.K.’s “God Save the King/Queen”—also a hymn, popularized in the 1740s. As nationalism spread throughout Europe in the 18th and 19th centuries, so did anthems. Many countries, such as the independent states that are today part of Germany, took “God Save the King/Queen” as a model and adopted hymns (songs of prayer typically addressed to a deity or VIP). Others, notably Spain and France, chose marches (songs with a strong, regular rhythm often performed by military bands)—which expressed a martial rather than monarchic spirit. With imperialism, Europeans spread their musical taste. Even when former colonies gained independence, they often imitated the traditions of their former rulers. The result is that most anthems are either hymns or marches, played on European instruments.
Japan’s anthem makes for a good case study of European influence. In the 1860s a British bandmaster living in Japan, John William Fenton, noted that the country did not have a national anthem. A local military officer, Ōyama Iwao, selected the lyrics from a Heian era poem and Fenton wrote the melody. About a decade later, a Japanese committee chose a replacement melody by a court musician—one that had been composed for traditional Japanese instruments, but in a mixed style influenced by Fenton’s arrangement. The version in use today was also altered by German Franz Eckert to fit a Western scale.

In addition to hymns and marches, British composer Michael Bristow identifies a couple of more minor categories. National anthems in South and Central America are often operatic, with long, elaborate orchestral introductions. These were influenced by 19th-century Italian opera. Burma and Sri Lanka are both in a folk group, as they rely more on indigenous instruments.
(　　) 48.
Which of the following is NOT mentioned as a basis to compose national anthems?

(A) Prayer songs.
(B) Marching songs.
(C) Italian opera music.
(D) Movie theme music.
(　　) 49.
What is the second paragraph mainly about?

(A) The function of national anthems.

(B) The world’s oldest national anthem.

(C) The origin and spread of national anthems.

(D) Reasons why many countries have national anthems.
(　　) 50.
Which of the following is true regarding Japan’s national anthem?

(A) It was not written until the 20th century.

(B) The lyrics was written by a Japanese officer.

(C) The melody was first composed by a British musician.

(D) The current version is barely influenced by western music.
(　　) 51.
What can be inferred about the influence of European imperialism on national anthems?

(A) Human rights are a common theme in national anthems.

(B) National anthems of some countries share similar musical features.

(C) Many national anthems were chosen by ruling European countries.

(D) Local traditions were excluded in the composition of national anthems.
第貳部分：非選擇題（占28分）

	說明：本部分共有二題，請依各題指示作答，答案必須寫在「答案卷」上，並標明大題號（一、二）。作答務必使用筆尖較粗之黑色墨水的筆書寫，且不得使用鉛筆。

一、中譯英（占8分）

	說明：1.請將以下中文句子譯成正確、通順、達意的英文，並將答案寫在「答案卷」上。

 2.請依序作答，並標明子題號（1、2）。每題4分，共8分。

1. 世界大學運動會（The Universiade）是一項國際體育與文化盛事，每兩年一次由不同城市舉辦。
2. 在比賽中，來自全球大學的學生運動員建立友誼，並學習運動家精神的真諦。
二、英文作文（占20分）

	說明︰1.依提示在「答案卷」上寫一篇英文作文。

 2.文長至少120個單詞（words）。

提示：每個人從小到大都有覺得寂寞的時刻，也都各自有排解寂寞的經驗和方法。當你感到寂寞時，有什麼人、事或物可以陪伴你，為你排遣寂寞呢？請以此為主題，寫一篇英文作文，文長至少120個單詞。文分兩段，第一段說明你會因為什麼原因或在何種情境下感到寂寞，第二段描述某個人、事或物如何伴你度過寂寞時光。
試題大剖析

解題／徐謙
 答 案

一、詞彙

1. D
2. A
3. C
4. B
5. D
6. D
7. A
8. C
9. B
10. A
二、綜合測驗

11. C
12. B
13. B
14. A
15. A
16. C
17. B
18. A
19. D
20. A
三、文意選填
21. C
22. D
23. J
24. H
25. F
26. I
27. B
28. K
29. G
30. L
四、篇章結構
31. C
32. F
33. A
34. E
35. D
五、閱讀測驗
36. D
37. B
38. D
39. C
40. D
41. B
42. A
43. B
44. C
45. C
46. A
47. D
48. D
49. C
50. C
51. B
 解 析
第壹部分：選擇題

一、詞彙

1.
自從上週爭吵過後，瑪莎一直試著迴避她的室友，因為她不想再繼續這場爭辯了。

(A) 長滿（不在詞彙表中）

(B) 打擾(

(C) 追求(

(D) 迴避(
2.
當大衛喝完最後一滴美味的雞湯，他舔了嘴唇，發出滿足的聲音。

(A) 滿足(

(B) 支配（不在詞彙表中）

(C) 爆炸(

(D) 喜愛(
3.
幾回合激烈的打鬥之後，這名拳擊手揮拳正中對手的臉，將他擊倒，而贏得比賽。

(A) 表演者(

(B) 服務員(

(C) 對手(

(D) 信差(
4.
小心！這張長凳剛漆過。如果你想讓油漆快點乾，你可以拿東西搧還溼著的油漆。

(A) 繫牢(

(B) 使加快(

(C) 使變長(

(D) 強化(
5.
溫牛奶可引起睡意。所以，如果你睡不著，試著在上床前喝些溫牛奶。

(A) 隱藏(

(B) 招募(

(C) 吸收(

(D) 引起(
6.
愛麗絲在小鎮上當資料處理員已五年了，她厭倦了工作上的例行事務以及生活中的單調乏味。

(A) 打擾(

(B) 救贖(

(C) 剩餘物(

(D) 單調乏味(
7.
彼得從未準時參加會議或是赴約。探究他長期遲到的原因，將會很有趣。

(A) 長期地；慢性地(

(B) 歇斯底里地(

(C) 同時(

(D) 抗拒地(
8.
《少年Pi的奇幻漂流》為李安在2013年贏得奧斯卡最佳導演獎，這是電影界最令人嚮往的獎項之一。

(A) 居住於(

(B) 超越(

(C) 渴望；貪圖(

(D) 旋轉(
9.
根據環境科學家的說法，地球可能在下個世紀裡經歷重大的生態改變。

(A) 省的；狹隘的(

(B) 生態的（不在詞彙表中）

(C) 真正的(

(D) 多餘的(
10.
傳統中醫療法包括草藥療法，此種療法使用植物、植物各部分、或是把這些東西混和在一起，用來避免或治療疾病。

(A) 草藥的（不在詞彙表中）

(B) 發狂似的(

(C) 有磁性的(

(D) 描述性的(
※各單字中譯後之數字(～(代表大考中心「高中英文參考詞彙表」的級數。
二、綜合測驗

第11至15題為題組

法國，香奈兒、迪奧、聖羅蘭等時尚大牌的起源地，已經加入了義大利、西班牙、以色列等各國的行列，明令禁止在伸展臺上或是廣告中使用過瘦的模特兒。
法國政府已通過了一項法案，這項法案將使得使用過瘦的模特兒違法。違反這項法律的模特兒經紀公司會被處以最高達八萬一千元美元的罰金，而相關人員可判入獄服刑最多長達六個月。根據法國官員的說法，這項措施旨在嚴懲頌揚瘦到危及健康的模特兒。
在這項已通過的法律要求之下，模特兒在獲准於時尚業工作之前，必須提出診斷證明書，以證明她們是健康的。此外，她們也將受到定期的體重檢查。模特兒經紀公司必須有醫療報告，指出它們的模特兒維持健康的身高體重比例。這項法案預期會改變年輕女性對理想女性身形的看法。

11.
根據前後文可知，使用過瘦的模特兒是違法的，所以應選「使得……違法」。(A) 預測 (B) 代表 (C) 使得……違法 (D) 區分
12.
根據前後文可知，這項措施是要嚴加限制使用過瘦的模特兒，所以應選「嚴懲」。(A) 忍受 (B) 嚴懲 (C) 屈服 (D) 當心
13.
從下文得知，要能證明模特兒是健康的，可聯想到診斷「證明書」。(A) 新聞報導 (B) 證明書 (C) 手術 (D) 處方
14.
根據前後文可知，模特兒要定期透過健康檢查證明未過瘦，所以應選「受到」。(A) 受到 (B) 習慣 (C) 賦有 (D) 熟悉
15.
根據前後文可知，模特兒必須保持健康的身高體重比例，所以應選「健康的」。(A) 健康的 (B) 令人愉快的 (C) 頻繁的 (D) 有特色的
重要字詞
1.
catwalk 伸展臺
2.
bill 法案
3.
glorification 頌揚；讚美
4.
legislation 法規
5.
body mass-to-height ratio 身高體重比例（亦稱body mass index身高體重指數，略作BMI）
第16至20題為題組

區分生物與非生物其中一項因素是有機體能夠進行化學反應，而這些化學反應對其生存是必要的。想像一下像是人類這種大型有機體每天所要進行的無數反應。這些反應無不需要酵素。
酵素是由各種蛋白質所組成，這些蛋白質產生作用，驅動化學反應，需要這些化學反應才能讓某些種類的營養素產生作用。酵素可以啟動一項化學反應或是使其加速。少了酵素，化學反應物可能要花上好幾百年才能轉變為有用的產物，就算它們真的能夠如此。這就是為何酵素對地球上生物的維生而言是必要的。
然而，酵素並非總是能夠完美運作。在1902年，亞契包德．蓋羅爵士是第一位將一種疾病歸因於酵素缺陷的人，後來他將此稱為「新陳代謝的先天錯誤」。現在，新生兒將接受例行的檢測，看看是否有酵素缺陷，例如苯酮尿症與半乳糖血症，後者是在處理半乳糖時的錯誤。
16.
由前後文可知，酵素極為重要，透過雙重否定（none… without…）的句型「無不……」來強調「每一個都……」，意即每一個化學反應都需要酵素。
17.
這些化學反應都是為人體所需，因此宜使用被動語態的分詞片語加以修飾，故選(B) required；若用形容詞子句則改為which/that are required。
18.
片語at all常用於條件句，表加強語氣。(A) 真的；確實 (B) 在手邊；即將到來 (C) 起初 (D) 舒適
19.
前文提到酵素的作用，但下文提到酵素有時無法運作，語氣有轉折，因此應選「然而」。(A) 此後 (B) 反而 (C) 同樣地 (D) 然而
20.
下文提到苯酮尿症與半乳糖血症，都是人體的「疾病」。(A) 疾病 (B) 平衡 (C) 措施 (D) 聲明
重要字詞
1.
enzyme 酵素
2.
protein 蛋白質
3.
sustenance 維持生命

4.
defect 缺陷
5.
metabolism 新陳代謝
三、文意選填

第21至30題為題組

好幾百年前，在中國的農村孕育出一個美味的點子，稱為皮蛋。據說，有一名農夫在一池泥濘的水與熟石灰中發現了自然保存下來的鴨蛋。他嚐過了沒問題之後，開始以人工方式再製這樣的鴨蛋，後來就成了一項美食，幾世紀以來，在香港、中國、以及東南亞部分地區，這一直是一項令人舒心的美食。
雖然發現皮蛋的細節沒有被記錄下來，科學家估計，皮蛋可追溯到超過五百年前的明朝。除了現今一些用於大量生產的技術之外，蛋的保存過程相對而言沒什麼太大改變。
為了製作皮蛋，一般來說會在一大缸裡混入濃烈的紅茶、石灰、鹽、剛燒過的木頭灰燼，然後放置一整夜留待冷卻。隔天，鴨蛋、鵪鶉蛋、或是雞蛋會被加入這混合物中。然後它們就浸著，從七週到五個月都有，而不是如其名所暗示，擱置一世紀。
皮蛋也有許多其他的名稱，例如百年蛋、千年蛋、或是千禧蛋。然而，不論其名為何，這尋常的點心有著相當不尋常的味道，旅客常將其與雞爪、蛇湯之類奇特的亞洲食物歸類在一起。接受皮蛋的外表是第一項挑戰。這有點像果凍的蛋，色澤是暗褐色、像沼澤一樣的綠色調，看起來不怎麼開胃，並非是外面白色、裡面帶有亮黃色的蛋黃。還得要克服強烈的、像氨水般的氣味，這味道讓這道點心有另外一個綽號：馬尿蛋。
雖然皮蛋吸引到了前幾代的人與好奇的旅客，卻失寵於年輕一輩，他們厭煩了中國的醃製及發酵食品。這平民化的點心未來尚不可知，但中國餐館的主廚仍試著保存這懷舊的烹飪遺產。
21.
由下文可知皮蛋是美食，因此應選「美食；佳餚」(delicacy)。
22.
下文提到五百多年前的明朝，因此應選「追溯」(dates back)。
23.
由前文remained，可聯想到「沒有改變的」(unchanged)。
24.
前文提到各種東西混合在一缸，因此應選「混合物」(mixture)。
25.
皮蛋其英文名稱表示製作過程很久，但並非真的長達一世紀，因此應填「暗示」(implies)。
26.
下文提到許多皮蛋的別名，因此應選「以……為名」(goes by)。
27.
由前文uncommon與下文一些亞洲獨有的食物，可聯想到「奇特的」(exotic)。
28.
下文提到皮蛋外型特殊，光是接受其外表本身就是一項「挑戰」(challenge)。
29.
此處描述皮蛋特殊的色澤，顏色暗沉，看起來不太「讓人有胃口」(appetizing)。
30.
前文提到皮蛋吸引到許多人，但此句連接詞使用while，表達語氣轉折，可知皮蛋已失寵於(fall out of favor)年輕一輩。
重要字詞
1.
savory 美味的
2.
preserve 保存
3.
quail 鵪鶉
4.
ferment 發酵
5.
nostalgic 懷舊的
四、篇章結構
第31至35題為題組
一個人面臨最困難的事情之一，是失去四肢其中一肢。如果一個人失去一隻手臂或是一條腿，他／她必須裝上義肢。
對海星來說，情況就非常不同了。如果海星失去一隻手臂，可以長出一隻新的。龍蝦、蠑螈、還有許多其他動物也是如此。蝸牛甚至可以重新長出頭──想像一下，要是人類也可以如此，這世界會變成什麼樣子。但是我們無法長出頭。我們也無法長出新的四肢，甚至連手指都長不出來。那就是為什麼科學家正在研究可以重新長出身體部分的動物，也就是再生。他們希望這樣的研究未來有一天也能使人類有可能再生。
很多不同種類的動物都有某種再生的能力。然而，大部分僅限於蜥蜴能夠達到的再生能力，例如重新長出失去的尾巴。蟑螂可以長回失去的腳，但腳本身不能長出新的蟑螂。科學家將此稱為單向再生。另一方面，雙向再生所指的情況是，一隻動物的分裂會產生各自能夠運作的動物。有些動物能夠展現出這種再生能力，例如水螅與海星。將水螅切成兩半，你將得到兩隻水螅。將其切成四半，你將得到四隻。
提到再生，很少生物像渦蟲一樣神奇。一隻渦蟲可以被切成好幾百段，而每一段都可以在一週左右長回一隻完整的。因為有這特殊的能力，一隻渦蟲可以一再被創造出來，某種程度上使其永生。這樣的現象是否能在人類身上實現，可能需要好多年的研究。
31.
前文提到海星可以重新長出身體的一部分，而下文提到蝸牛亦是如此，故應選「龍蝦、蠑螈、還有許多其他動物也是如此。」
32.
前文提到科學家正在研究能夠再生的動物，此格說明這類研究的主要目的，故應選「他們希望這樣的研究未來有一天也能使人類有可能再生。」
33.
前文解釋某種再生能力，此格介紹此種再生能力的專有名詞，故應選「科學家將此稱為單向再生。」
34.
下文說明水螅的再生能力，故此處應選「有些動物能夠展現出這種再生能力，例如水螅與海星。」
35.
下文說明渦蟲的再生能力，故此處應選「提到再生，很少生物像渦蟲一樣神奇。」
重要字詞
1.
limb 肢；臂；腳
2.
split 分裂
3.
separate 分開的；單獨的
4.
hydra 水螅
5.
immortality 永生
五、閱讀測驗

第36至39題為題組

札哈．哈蒂常被稱為是當代最卓越的女性建築師，她是伊拉克裔的英國女性，以其智慧上的堅毅與拒絕妥協藝術上的點子而聞名。多年來，她的設計經常充斥於建築期刊的版面當中，但也被批評為不切實際或是太激進。此外，身為一名處於男性主導領域當中的女性，也無助於她的成功。
即使有這些挫折，當她為辛辛那提新的當代藝術中心所設計的建築被選中且建造時，她開始成名、享譽全球。紐約時報將這棟建築描述為「自冷戰以來美國最重要的新建築」。她的才華得到認可後，委任案開始湧入，請她設計各種建案，包括大眾交通運輸、圖書館、歌劇院。在2004年，哈蒂成為第一位贏得具有聲望的普立茲克建築獎的女性。她也在2010年與2011年獲得斯特林獎。
哈蒂對建築的興趣源自於家族一趟於南伊拉克古蘇美區的旅行，此處為世界最古老的文明之一，當時她是個少女。她回想：「地景之美──在那裡，沙、水、蘆葦、鳥、建築、人全都匯流在一起──從未離開我。我試著要發現──我想是發明──一個建築物，以及都市計畫的形式，以當代的方式做到同樣的事。」
對哈蒂的建築而言，自然的型態似乎一直是重覆出現的靈感來源。她的設計大膽，是對空間以及實驗建築物與其都市周遭關係等等的視覺實驗。她持續擴大建築物與都市設計的界線，以追求能夠表達其理想的視覺美學。
36.
根據本文，哈蒂成功主要的原因之一為何？

(A) 家庭的支持。

(B) 種族身分。

(C) 性別與教育。

(D) 遠見與天分。

解析：本文第三段提到哈蒂年輕時的所見所聞，可推知本題最佳選項為(D)。
37.
在第二段，作者說her star began to rise的意思為何？

(A) 她開始賺大錢。

(B) 她獲得更多認可。

(C) 她的設計成為經典。

(D) 她的想法開始成形。

解析：第二段提到哈蒂重要的成就與所獲的獎項，可知其得到更多認可。
38.
第三段的大意為何？

(A) 哈蒂家族的文化背景。

(B) 哈蒂家鄉美麗的景色。

(C) 生動回顧哈蒂年少時的生活。

(D) 哈蒂建築哲學根本的來源。

解析：本段的主題句提到哈蒂對建築的興趣源自於何處。
39.
根據本文，關於哈蒂的建築生涯，下列何者為真？

(A) 她在紐約建造了第一座當代藝術中心。

(B) 她的建案主要包括都會區的博物館。

(C) 她的作品被認為是相當大膽地符合當代而且創新。

(D) 她早年的設計常因其政治背景而遭拒。

解析：選項(C)可從最後一段得知。
重要字詞
1.
contemporary 當代的
2.
architect 建築師
3.
prestigious 具有聲望的
4.
recurrent 反覆出現的
5.
aesthetic 美學的
第40至43題為題組

托德．鮑爾是個退休的生意人，他可能從未想過，2009年某一天他在露天平臺上所建的一個小木箱會像現在一樣產生全球性的影響。
鮑爾建了一個洋娃娃屋子大小的建築物，看起來就像是一間在竿子的校舍，他把這放在草皮上，當作免費的社區圖書館，用來紀念他的母親，他的母親是個愛書者，也是個學校老師。鮑爾的原型使得小小免費圖書館（LFL）誕生了，這是一個非營利組織，試著在全世界的鄰里放置小小的、可交換書籍的箱子。它的概念很簡單：鄰居受邀分享書籍、留下書籍、或是兩樣都做。現在，有超過五萬個這樣的圖書館登記在七十個國家。
幾乎每個人都可以跟LFL註冊並成立一個圖書館，只要可以維護這個圖書館，並確保書籍對其社區來說是適當的。圖書館館主可以創造自己的圖書館箱子，因此，這些圖書館通常外型獨特，而且其可能性似乎是無限的。加州有一個圖書館建自於一個用過的葡萄酒箱；德州一個圖書館有小樓梯與亮色的牆。一經註冊，圖書館將在LFL網站上獲得一個號碼。LFL索引清單會列出所有圖書館的位置，附有全球定位系統的座標與其他資訊。館主會獲得一個牌子，上面寫著「小小免費圖書館」。
人們說，在經過小小免費圖書館時，他們會更願意拿起一本書了，這不但是出自好奇心，也是因為很方便。有些小路邊的圖書館館主說，自從在前院設置小圖書館後，遇到更多鄰居了。對於小小免費圖書館正在把社區凝聚起來，鮑爾也感到非常驕傲。他說：「這讓社區開始有了互動。這讓人們對話，與鄰居相處更自在，讓人們幫助彼此。」
40.
關於托德．鮑爾，下列何者並未提到？

(A) 他的母親曾是學校老師。

(B) 他過去從事貿易與商業。

(C) 他為他的社區提供一項很棒的服務。

(D) 他建了校舍向母親致敬。

解析：選項(A)、選項(B)、選項(C)分別可自本文第二段、第一段、第二段得知。
41.
第二段的prototype（原型）所指為何？

(A) 社區中心。

(B) 交換書籍的箱子。

(C) 竿子上的洋娃娃屋子。

(D) 非營利組織。

解析：前文提到鮑爾的小木箱是當作免費的圖書館，現在有許多人仿效此做法。
42.
關於小小免費圖書館的運作，下列何者正確？

(A) 圖書館可以有各種形狀與顏色。

(B) 對於書籍的選擇沒有限制。

(C) 館主必須先從LFL網站上取得一個號碼。

(D) 由圖書館員負責借還書服務。

解析：可自第三段第二句得知。
43.
小小免費圖書館的貢獻為何？

(A) LFL的索引可以改善全球定位系統的功能。

(B) 以簡單的方式促進閱讀與識字。

(C) 有助於強化全世界圖書館之間的關係。

(D) 其地點滿足人們對鄰居的好奇心。

解析：線索在第四段。
重要字詞
1. commemorate 紀念
2. nonprofit organization 非營利組織
3. register 註冊
4. GPS 全球定位系統（為global positioning system的簡稱）
5.
coordinate 座標
第44至47題為題組

廣義而言，「司法語言學」一詞涵蓋所有語言與法律交集的領域。其應用的一個有名例子是克里斯．科爾曼的案子，此人被懷疑在2009年殺了家人。羅伯特．雷納德是霍夫斯特拉大學司法語言學課程主任，在審判時提出一些對科爾曼不利的重要語言學證據。主要是靠著遣詞與拼字，雷納德指出，是同一人寫下威脅的電子郵件並噴漆塗鴉，而這些樣本與科爾曼的寫作風格類似。科爾曼之後被判犯了此謀殺罪。
羅伯特．雷納德並非是在犯罪調查中訴諸語言證據的第一人。在1996年大學炸彈客的案子中，他的同事詹姆士．費茲傑羅讓司法語言學這個領域更廣為人知，在幾年之間，大學炸彈客寄了一系列的炸彈信給大學教授，造成嚴重的傷亡。費茲傑羅為聯邦調查局工作，他促使公開大學炸彈客的信件，這是一段關於該名罪犯的哲學的冗長宣言。
在信件公開之後，很多人致電聯邦調查局，說他們認得這種寫作風格。藉由分析句構、遣詞、以及其他語言模式，費茲傑羅縮小了作者可能的範圍，最後將這封信連結到泰德．卡辛斯基的寫作，他之前是一名相當寂寞的數學家。舉例來說，卡辛斯基往往會廣泛使用結構平行的短語，這在炸彈客的信件中也很常發現。卡辛斯基與炸彈客也都偏好數十個不尋常的字，例如「空想的」與「脫序的」。炸彈客使用「婆娘」指涉女性以及「黑鬼」指涉黑人，也讓費茲傑羅能夠大致計算嫌犯的年紀。這些語言證據足以讓法官去搜尋卡辛斯基在蒙大拿州的小屋；在那裡所發現的東西讓他被判處終身監禁。
某種程度來說，找出語言證據中所隱藏的意義，正是我們在日常語言互動中透過直覺所做的事。這同樣正是司法專家所做的事。正如同一家司法語言學公司Testipro在線上行銷廣告所說的，這個領域可以被視為「整個法律系統的基礎」。
44.
下列何者為本文主旨？

(A) 羅伯特．雷納德在法庭案件中已提供了語言證據。

(B) 聯邦調查局主要依靠語言專家破案。

(C) 研究文本可以在犯罪調查中提供關鍵的證據。

(D) 找到語言用法中隱藏的意義對日常互動而言是很重要的。

解析：選項(A)僅為司法語言學的一例；選項(B)並未在本文中提到；選項(D)僅在最後一段提到，且並非為本文重點。
45.
下列關於大學炸彈客的敘述何者正確？

(A) 他不喜歡被稱為黑鬼。

(B) 他擅於分析語言用法。

(C) 他在一份書面聲明中宣告其哲學。

(D) 他是一名數學教授，住在霍夫斯特拉校園。

解析：可從第二段最後一句得知。
46.
哪一種語言特徵並未在本文中被提及？

(A) 語音模式。

(B) 拼字。

(C) 遣詞。

(D) 文法模式。

解析：線索在第三段。
47.
從本文可推論出什麼？

(A) 意義在寫作過程中可能會遭到扭曲。

(B) 有些語言用法特徵是所有人共有的。

(C) 犯罪通常是由接受過高等教育的人所犯下的。

(D) 在語言使用中，人們往往固著於某些習慣的模式。

解析：本文所提供的例子即在支持選項(D)，正因如此才能透過語言使用的模式找出可能的嫌犯。
重要字詞
1.
forensic 司法的；法庭的
2.
suspect 懷疑；嫌疑犯
3.
linguistic 語言學的；語言的
4.
intuitively 本能地
第48至51題為題組

在過去三百年來，當一個國家獲得自由或獨立權，首先建立的事物其中之一就是國歌。國歌通常會在正式的國家場合以及其他慶祝或支持國家認同的場合裡演奏與演唱。
荷蘭十六世紀的聖歌《威廉頌》一般被認為是全世界最老的國歌，接著是英國的《天佑吾王／女王》，這也是一首聖歌，在1740年代成為普及。當國家主義在十八與十九世紀散播到整個歐洲時，國歌也是。很多國家，例如現今是德國一部分的那些獨立國家，以《天佑吾王／女王》作為典範，並採用聖歌（祈禱歌曲，通常是為神或是重要人物而唱）。其他國家，尤其是西班牙與法國，選擇進行曲（帶有強烈規律節奏的歌曲，常由軍樂隊表演），這表達出軍事的精神而非君主的精神。隨著帝國主義，歐洲人也散播了他們的音樂品味。甚至是當之前的殖民地獲得獨立，也會模仿它們先前統治者的傳統。結果是，大部分的國歌不是聖歌就是進行曲，以歐洲的樂器演奏。
日本的國歌是一個針對歐洲影響的良好個案研究。在1860年代，一名住在日本的英國樂隊隊長約翰．威廉．芬頓注意到這個國家沒有國歌。一名當地的軍官大山巖從一首平安時代的詩裡選出歌詞，而由芬頓譜曲。大約十年後，一個日本的委員會選了一個由宮廷音樂家所做的旋律來替代，這個旋律是為傳統的日本樂器所做，但有一種受到芬頓編曲影響的混合風格。現在所使用的版本也被德國人法蘭茲．耶克特修改過，以符合西方的音階。
除了聖歌與進行曲之外，英國作曲家麥克．布里斯托也辨識出了幾個較為次要的類型。中南美洲的國歌常有歌劇風，有長而精緻的管弦樂序曲。這些是受到十九世紀義大利歌劇的影響。緬甸與斯里蘭卡都屬民族風，因為他們比較依賴原住民樂器。
48.
下列何者並未被提到是國歌作曲的基礎？

(A) 祈禱歌曲。

(B) 進行曲。

(C) 義大利歌劇音樂。

(D) 電影音樂主題曲。

解析：選項(A)、選項(B)、選項(C)分別於第二段、第二段、第四段提到。
49.
第二段主要是關於什麼？

(A) 國歌的功能。

(B) 世界上最老的國歌。

(C) 國歌的起源與傳播。

(D) 很多國家有國歌的理由。

解析：第二段除了提到較老的國歌，也提到國家主義與帝國主義使得國歌流傳。
50.
關於日本國歌，下列何者正確？

(A) 直到二十世紀才寫出來。

(B) 歌詞是由一名日本官員所寫。

(C) 旋律一開始是由一名英國音樂家所譜。

(D) 目前版本幾乎沒有受到西方音樂的影響。

解析：可在第三段找到答案。
51.
關於歐洲帝國主義對國歌的影響，可推論出什麼？

(A) 人權是國歌中常見的主題。

(B) 有些國家的國歌分享類似的音樂特徵。

(C) 很多國歌是由統治的歐洲國家選出。

(D) 在國歌的創作當中，當地傳統被排除在外。

解析：可在第二段後面找到答案。
重要字詞
1.
national anthem 國歌
2.
lyric 歌詞
3.
instrument (= musical instrument) 樂器

4.
melody 旋律
5.
arrangement 編曲
第貳部分：非選擇題

一、中譯英

1.
The Universiade is a major international sports and cultural event, held by different cities every two years.

解析：後半句可使用分詞片語，更加精簡；若用形容詞子句，則在held之前加上which is。注意應使用被動語態，因為運動會是被舉辦。
2.
In the games, student athletes from universities around the world establish friendships and learn the true meaning of sportsmanship.

解析：本句中出現一些較容易拼錯的單字，例如athlete與sportsmanship；也要注意詞語搭配，例如建立友誼可譯為establish friendships，但establish也可用develop、form、make、start up、strike up等動詞（片語）取代。
二、英文作文

Sometimes I feel lonely because of my family background. I am the only child, and my parents run a company, working very hard in order to offer me material comfort. They are so busy that I usually have dinner alone and seldom talk to them. I do appreciate what they have given to me, but I feel that I need a bit more attention from them. Some of my friends tell me that they envy me, not knowing how the lack of my parents’ company makes me feel. What they say often makes me feel even lonelier.

Fortunately, I have an adorable Persian cat named Mimi and a whole room full of novels. When I feel lonely, I randomly pick up a novel. Then I sit in my cozy room reading the novel, with Mimi showing her affection by curling up comfortably by my feet. I can experience the characters’ lives in the story, leaving my loneliness behind and pondering what I would do if I were in their shoes. My cat Mimi and my books have been my constant companions during those lonely moments.
中譯：

因為我的家庭背景，有時我會感到寂寞。我是獨生子；父母擁有一間公司，他們努力工作，為了提供我物質上的舒適。他們是如此地忙碌，以致於我通常自己吃晚餐，很少和他們談話。我的確很感激父母給我的一切，但我感覺我需要多一點他們的關注。有些朋友告訴我他們羨慕我，全然不知我缺乏父母陪伴的感受。他們所說的常使我覺得更加寂寞。
幸運的是，我有一隻叫做咪咪的可愛波斯貓，和一整個房間的小說。當我感到寂寞時，我會隨機挑選一本小說。然後，我會坐在我舒適的房間裡閱讀小說，而咪咪會舒服地蜷伏在我腳邊，以此表達對我的愛。我可以體驗故事裡主角的生活，把我寂寞的生活拋在腦後，並且思考若我處於同樣處境，我會怎麼做。在那些寂寞的時刻，我的貓咪咪和我的書一直是我的良伴。

PAGE
1

