中国大方题库网
2001年全国普通高等学校招生统一考试
英语试题
第一部分：听力(共两节，满分20分)

 作题时，先将答案划在试卷上。录音内容结束后，你将有两分钟的时间将试卷上的答案转涂到答题卡上。
第一节(共5小题；每小题1分，满分5分)

听下面5段对话。每段对话后有一个小题，从题中所给的A、B、C三个选项中选出最佳选项，并标在试卷的相应位置。听完每段对话后，你都有10秒钟的时间来回答有关小题和阅读下一小题。每段对话仅读一遍。
例 :How much is the shirt?

A.
￡19.15.
B. ￡9.15.
C. ￡9.18.

答案是B

1. Where did this conversation most probably take place?

 A. At a concert.
B. At a flower shop.
C. At a restaurant.

2. What did Paul do this morning?

 A. He had a history lesson.
B. He had a chemistry lesson.
C. He attended a meeting.

3. What can we learn about the man from the conversation?

A. He's anxious to see his sister.
B. He wrote to his sister last month.

C. He's expecting a letter from his sister.

4. At what time does the train to Leeds leave?

 A.3:00.
B.3:15.
C.5:00.

5. What is the man's problem?

 A. He can't decide how to go.
B. He can't drive himself.
C. He doesn't like travelling by train.

第二节(共15小题；每小题1分，满分15分)

 听下面5段对话或独白。每段对话或独白后有几个小题，从题中所给的A．B、C三个选项中选出最佳选项，并标在试卷的相应位置。听每段对话或独白前，你将有时间阅读各个小题，每小题5秒钟；听完后，各小题将给出5秒钟的作答时间。每段对话成独白读两边。
听第6段材料，回答第6至8题。
6. What is Sally doing?

A. Reading a letter.
B. Washing clothes.
C. Making a phone call.

7. Why does Tom ask Sally and John to call him?

A. He wants to meet them at the station.
B. He wants to invite them to dinner. C. He wants them to visit his family.

8. What is Tom's telephone number?

A.680-6840.
B.780-6842.
C.780-7842.

听第7段材料，回答第9至11题。
9. Why did Bob call Nancy?

A. To ask if she's got the tickets.
B. To invite her out for an evening. C. To offer his help with her new flat.

10. What will Nancy be doing next Saturday afternoon?

A. Watching a tennis match.
B. Cleaning up the new flat. C. Visiting a friend with Margaret.

11. What has Nancy agreed to do with Bob next Saturday?

A. To see a play.
B. To attend a concert. C. To buy concert tickets.

听第8段材料，回答第12至14题。
12. Who are the speakers?

A. A passer-by and a policeman. B. A passer-by and a driver. C. A passenger and a taxi-driver.

13. What is the woman's house number?

 A. 1323.
B. 3023.
C.4023.

14. Why can't the man turn left?

 A. It is rush hour.
B. It is a one-way street.
C. The street is too narrow.

听第9段材料，回答第15至17题。
15. What did the man ask the woman to do?

A. To book a hotel room for him.
B. To meet an old friend of hers.

C. To pass a message to Mary.

16. What is the relationship between the two speakers?

 A. Neighbors.
B. Father and daughter.
C. Husband and wife.

17. What is Mary probably doing?

 A. Staying at a hotel.
B. Talking on the phone.
C. Chatting with her husband.

听第10段材料，回答第18至20题。
18. Who is the speaker?

A. A student.
B. A teacher.
C. An office clerk.

19. Why did the speaker get a parking ticket?

A. His car was parked for too long.
B. His car took up too much space. C.He left his car in a wrong place.

20. Which of the following words best describes the day the speaker had?

A. exciting
B. unlucky
C. tiring

第二部分：英语知识运用(共两节，满分45分)

第一节：单项填空(共15小题；每小题1分，满分15分)

 从A、B、C、D四个选项中，选出可以填入空白处的最佳选项，并在答题卡上将该项涂黑。
例：It is generally considered unwise to give a child _____ he or she wants.

A. however
B. whatever
C. whichever
D. whenever

答案是B。
21.- Good morning, Grand Hotel.

-Hello, I'd like to book a room for the nights of the 18th and 19th.

 -_______

A. What can I do for you?
B. Just a minute, please.

C. What's the matter?
D. At your service.

22. The film brought the hours back to me _____ I was taken good care of in that far-away village.

A. until
B. that
C. when
D. where

23. As we joined the big crowd I got ______ from my friends.

A. separated
B. spared
C. lost
D. missed

24. Selecting a mobile phone for personal use is no easy task because technology _____ so rapidly.

A. is changing
B. has changed
C. will have changed
D. will change

25. The Parkers bought a new house but _____ will need a lot of work before they can move in.

A.they
B.it
C. one
D. which

26. We didn't plan our art exhibition like that but it ______ very well.

A. worked out
13. tried out
C. went on
D. carried on

27. The home improvements have taken what little there is ______ my spare time.

A. from
B. in
C. of
D. at

28. It is generally believed that teaching is ______ it is a science.

A. an art much as B. much an art as
C. as an art much as D. as much an art as

29. The warmth of ______ sweater will of course be determined by the sort of _____ wool used.

A. the; the
B. the;不填
C. 不填;the
D.不填；不填
30. I ______ ping-pong quite well, but I haven't had time to play since the new year.

A. will play
B. have played
C. played
D. play

31. A computer can only do _____ you have instructed it to do.

 A. how B. after
C. what
D. when

32. Visitors ______ not to touch the exhibits.

 A. will request B. request
C. are requesting
D. are requested

33. 1 was really anxious about you. You _____ home
without a word.

 A. mustn't leave
B. Shouldn't have left

 C. Couldn't have left
D.needn't leave

34. _____ is known to everybody, the moon travels round the earth once every month.

A.It
B.As
C.That
D.What

35. ______ such heavy pollution already, it may now be too late to clean up the river.

A. Having suffered
B. Suffering
C. To suffer
D. Suffered

He has been called the "missing link." Half-man, half-beast. He is supposed to live in the highest mountain in the world-Mount Everest.

He is known as the Abominable Snowman. The 36 of the Snowman has been around for 37 Climbers in the 1920s reported finding marks like those of human feet high up on the side of Mount Everest. The native people said they 38 this creature and called it the "Yeti," and they said that they had 39 caught Yetis on two occasions 40 none has ever been produced as evidence(证据).

Over the years, the story of the Yetis has 41 . In 1951, Eric Shipton took photographs of a set of tracks in the snow of Everest. Shipton believed that they were not 42 the tracks of a monkey or bear and 43 that the Abominable Snowman might really 44.

Further efforts have been made to find out about Yetis. But the only things people have ever found were 45 footprints. Most believe the footprints are nothing more than 46 animal tracks, which had been made 47 as they melted (融化) and refroze in the snow. 48 in 1964, a Russian scientist said that the Abominable Snowman was 49 and was a remaining link with the prehistoric humans. But, 50 , no evidence has ever 51 been produced.

These days, only a few people continue to take the story of the Abominable Snowman 52 . But if they ever 53 catching one, they may face a real 54 Would they put it in a 55 or give it a room in a hotel?

36. A. event
B. story
C. adventure
D. description

37. A. centuries
B. too long
C. some time
D. many years

38. A. heard from
B. cared for
C. knew of
D. read about

39.A. even
B. hardly
C. certainly
D. probably

40. A. as
B. though
C. when
D. until

41.A.developed
B. changed
C. occurred
D. continued

42. A. entirely
B. naturally
C. clearly
D. simply

43. A. found
B. declared
C. felt
D. doubted

44. A. exist
B. escape
C. disappear
D. return

45.A.clearer
B. more
C. possible
D. rare

46. A. huge
B. recent
C. ordinary
D. frightening

47.A.strange
B. large
C. deep
D. rough

48.A. In the end
B. Therefore
C. After all
D. However

49. A. imagined
B. real
C. special
D. familiar

50. A. so
B. besides
C. again
D. instead

51. A. rightly
B. actually
C. normally
D. particularly

52. A. lightly
B. jokingly
C. seriously
D. properly

53. A. succeed in
B. insist on
C. depend on
D. join in

54. A. decision
B. situation
C. subject
D. problem

55. A. zoo
B. mountain
C. museum
D. laboratory

第三部分：阅读理解(共20小题；每小题2.5分，满分50分)

阅读下列短文，从每题所给的四个选项(A、B、C和D)中，选出最佳选项，并在答题卡上将该项涂黑。
A

Shanghai:
Car rentals(出租) are becoming more and more popular as an inexpensive way of taking to the roads. Business people, foreigners and families alike are making good use of the growing industry.

The first car rental firm opened in Shanghai in 1992 and now 12 car rental players are in the game, with more than 11,500 cars in their books.

The largest player - Shanghai Bashi Tourism Car Rental Center offers a wide variety of choices - deluxe sedans, minivans, station wagons, coaches. Santana sedans are the big favorite.

Firms can attract enough customers for 70 percent of their cars every month. This figure shoots up during holiday seasons like National Day, Labor Day and New Year's Day, with some recording 100 percent rental.

The major market force rests in the growing population of white-collar employees (白领雇员),.who can afford the new service, said Zhuang Yu, marketing manager of Shanghai Angel Car Rental Co.

56. The words "deluxe sedans, minivans" and "station wagons" used in the text refer to ______

A. cars in the making
B. car rental firms

C. cars for rent
D. car makers

57. Which of the following statements is true according to the text?

A.70% of the cars can be rented out on holiday.

B. 70% of the customers are white-collar employees.

C. More firms are open for service during holiday seasons.

D. Some firms rent out all their cars during holiday seasons.

58. Shanghai's car rental industry is growing so fast mainly due to ______

A. better cars supplied by producers
B. fast service offered by car rental firms

C. the increasing number of white-collar employees D. People's growing interest in travelling during holidays

B

Holidaymakers who are bored with baking beaches and overheated hotel rooms head for a big igloo. Swedish businessman Nile Bergqvist is delighted with his new hotel, the world's first igloo hotel. Built in a small town in Lapland, it has been attracting lots of visitors, but soon the fun will be over.

In two weeks'time Bergqvist's ice creation(作品)will be nothing more than a pool of water. "We don't see it as a big problem," he says. "We just look forward to replacing it."

Bergqvist built his first igloo in 1991 for an art exhibition. It was so successful that he designed the present one, which measures roughly 200 square meters. Six workmen spent more than eight weeks piling 1,000 tons of snow onto a wooden base; when the snow froze, the base was removed. "The only wooden thing we have left in the igloo is the front door," he says.

After their stay, all visitors receive a survival certificate recording their success. With no windows, nowhere to hang clothes and temperatures below 0℃, it may seem more like a survival test than a relaxing(轻松的) hotel break. "It's great fun," Bergqvist explains, "as well as a good start in survival training."

The popularity of the igloo is beyond doubt: it is now attracting tourists from all over the world. At least 800 people have stayed at the igloo this season even though there are only 10 rooms. "You can get a lot of people in," explains Bergqvist. "The beds are three meters wide by two meters long, and can fit at least four at one time."

59. Bergqvist designed and built the world's first igloo hotel because ______

A. he believed people would enjoy trying something new

B. he wanted to make a name for the small town

C. an art exhibition was about to open

D. more hotel rooms were needed

60. When the writer says "the fun will be over," he refers to the fact that ______

A. hotel guests will be frightened at the thought of the hard test

B. Bergqvist's hotel will soon become a pool of water

C. holidaymakers will soon get tired of the big igloo

D. a bigger igloo will replace the present one

61. According to the text, the first thing to do in building an igloo is ______

A. to gather a pool of water
B. to prepare a wooden base

 C. to cover the ground with ice
D. to pile a large amount of snow

62. When guests leave the igloo hotel they will receive a paper stating that _____

A. they have visited Lapland
B. they have had an ice-snow holiday

C. they have had great fun sleeping on ice
D. they have had a taste of adventure

63. Which of the four pictures below is the closest to the igloo hotel as described in the text?

[image: image1.png]

C

Many cities around the world today are heavily polluted. Careless methods of production and lack of consumer demand for environment (环境) friendly products have contributed to the pollution problem. One result is that millions of tons of glass, paper, plastic, and metal containers are produced, and these are difficult to get rid of.

However, today, more and more consumers are choosing "green" and demanding that the products they buy should be safe for the environment. Before they buy a product, they ask questions like these: "Will this shampoo damage the environment?" "Can this metal container be reused or can it only be used once?"

A recent study showed that two out of five adults now consider the environmental safety of a product before they buy it. This means that companies must now change the way they make and sell their products to make sure that they are "green," that is, friendly to the environment.

Only a few years ago, it was impossible to find green products in supermarkets, but now there are hundreds. Some supermarket products carry labels(标签) to show that the product is green. Some companies have made the manufacturing (生产) of clean and safe products their main selling point and emphasize it in their advertising.

The concern for a safer and cleaner environment is making companies rethink how they do business. No longer will the public accept the old attitude of "Buy it, use it, throw it away, and forget it. "The public pressure is on, and gradually business is cleaning up its act.

64. It becomes clear from the text that the driving force(动力) behind green products is ______

A. public caring for the environment
B. companies desire for bigger sales

C. new ways of doing business
D. rapid growth of supermarkets

65. What would be the best title for the text?

A. Business and People
B. Business Goes Green

C. Shopping Habits Are Changing
D. Supermarkets and Green Products

66. The underlined word "it" in the fourth paragraph refers to _____

A. a selling point
B. the company name

C. a great demand for health foods
D. the manufacturing of green products

D

If you ask people to name the one person who had the greatest effect on the English language, you will get answers like "Shakespeare," "Samuel Johnson," and "Webster," but none of these men had any effect at all compared to a man who didn't even speak English-William the Conqueror.

Before 1066, in the land we now call Great Britain lived peoples belonging to two major language groups. In the west-central region lived the Welsh, who spoke a Celtic language, and in the north lived the Scots, whose language, though not the same as Welsh, was also Celtic. In the rest of the country lived the Saxons, actually a mixture of Anglos, Saxons, and other Germanic and Nordic peoples, who spoke what we now call Anglo-Saxon(or Old English), a Germanic language. If this state of affairs had lasted, English today would be close to German.

But this state of affairs did not last. In 1066 the Normans led by William defeated the Saxons and began their rule over England. For about a century, French became the official language of England while Old English became the language of peasants. As a result, English words of politics and the law come from French rather than German. In some cases, modem English even shows a distinction(区别) between upper-class French and lower-class Anglo-Saxon in its words. We even have different words for some foods, meat in particular, depending on whether it is still Out in the fields or at home ready to be cooked, which shows the fact that the Saxon peasants were doing the farming, while the upper-class Normans were doing most of the eating.

When Americans visit Europe for the first time, they usually find Germany more "foreign" than France because the German they see on signs and advertisements seems much more different from English than French does. Few realize that the English language is actually Germanic in its beginning and that the French influences are all the result of one man's ambition.

67. The two major languages spoken in what is now called Great Britain before 1066 were _____

A. Welsh and Scottish
B. Nordic and Germanic

C. Celtic and Old English
D. Anglo-Saxon and Germanic

68. Which of the following groups of words are, by inference, rooted in French?

A. president, lawyer, beef
B. president, bread, water

C. bread, field, sheep
D. folk, field, cow

69. Why does France appear less foreign than Germany to Americans on their first visit to Europe?

A. Most advertisements in France appear in English.

B. They know little of the history of the English language.

C. Many French words are similar to English ones.

D. They know French better than German.

70. What is the subject discussed in the text?

A. The history of Great Britain.
B. The similarity between English and French.

C. The rule of England by William the Conqueror.
D. The French influences on the English language.

E

Betty and Harold have been married for years. But one thing still puzzles(困扰) old Harold. How is it that he can leave Betty and her friend Joan sitting on the sofa, talking, go out to a ballgame, come back three and a half hours later, and they're still sitting on the sofa? Talking?

What in the world, Harold wonders, do they have to talk about?

Betty shrugs. Talk? We're friends.

Researching this matter called friendship, psychologist Lillian Rubin spent two years interviewing more than two hundred women and men. No matter what their age, their job, their sex, the results were completely clear: women have more friendships than men, and the difference in the content and the quality of those friendships is "marked and unmistakable."

More than two-thirds of the single men Rubin interviewed could not name a best friend. Those who could were likely to name a woman. Yet three-quarters of the single women had no problem naming a best friend, and almost always it was a woman. More married men than women named their wife/husband as a best friend, most trusted person, or the one they would turn to in time of emotional distress (感情危机). "Most women," says Rubin, "identified(认定) at least one, usually more, trusted friends to whom they could turn in a troubled moment, and they spoke openly about the importance of these relationships in their lives."

"In general," writes Rubin in her new book, "women's friendships with each other rest on shared emotions and support, but men's relationships are marked by shared activities." For the most part, Rubin says, interactions (交往) between men are emotionally controlled -a good fit with the social requirements of "manly behavior."

"Even when a man is said to be a best friend," Rubin writes, "the two share little about their innermost feelings. Whereas a woman's closest female friend might be the first to tell her to leave a failing marriage, it wasn't unusual to hear a man say he didn't know his friend's marriage was in serious trouble until he appeared one night asking if he could sleep on the sofa."

71. What old Harold cannot understand or explain is the fact that ______

A. he is treated as an outsider rather than a husband B. women have so much to share

C. women show little interest in ballgames
D. he finds his wife difficult to talk to

72. Rubin's study shows that for emotional support a married woman is more likely to turn to ______

A. a male friend
B. a female friend C. her parents D. her husband

73. According to the text, which type of behavior is NOT expected of a man by society?

A. Ending his marriage without good reason.

B. Spending too much time with his friends.

C. Complaining about his marriage trouble.

D. Going out to ballgames too often.

74. Which of the following statements is best supported by the last paragraph?

A. Men keep their innermost feelings to themselves.

B. Women are more serious than men about marriage.

C. Men often take sudden action to end their marriage.

D. Women depend on others in making decisions.

75. The research done by psychologist Rubin centers around _____

A. happy and successful marriages
B. friendships of men and women

C. emotional problems in marriage
0. interactions between men and women

第四部分：写作(共两节，满分35分)

第一节：短文改措(共10小题；每小题1分，满分10分)

 此题要求改正所给短文中的错误。对标有题号的每一行作出判断：如无错误，在该行右边横线上
画一个勾(√)；如有错误(每行只有一个错误)，则按下列情况改正：
 该行多一个词：把多余的词用外线(＼)划掉，在该行右边横线上写出该词，并也用外线划掉。
 该行缺一个词：在缺词处加一个漏字符号(∧)，在该行右边横线上写出该加的词。
该行错一个词；在错的词下划一根线，在该行右边横线上写出改正后的词。

注意：原行没有错的不要改。
Like most of my schoolmates, I have neither brothers nor
76. _______

sisters - in any other words, I am an only child. My parents
77. _______

love me dearly of course and will do all they can make sure
78. _______

that I get a good education. They did not want me to do
79. _______

any work at family; they want me to devote all my time to
80. ________

my studies so that I'll get good marks in all my subject. We
81. _______

may be one family and live under a same roof, but we do
82. _______

not seem to get much time to talk about together. It looks
83. _______

as if my parents treat me as a visitor and a guest. Do they
84. _______

really understand their own daughter? What things are in
85. _______

other homes, I wonder.

第二节；书面表达(满分25分)

 假设你是李华，你的澳大利亚朋友Dick次听说中国的中小学正在减轻学生的学习负担，来信询问有关情况。请你根据了表提供的信息，写一封回信，谈一谈减负给你的学习和生活带来的变化。

[image: image2.wmf]周末活动

(

¼õ¸ºÇ°

)

ÖÜÄ©»î¶¯

(

¼õ¸ººó

)

°×Ìì£ºÉÏ¿Î¡¢×ö×÷Òµ

°×Ìì£º²Î¹Û²©Îï¹Ý¡¢Ñ§Ï°µçÄÔ¡¢»æ»­µÈ

ÍíÉÏ£º×ö×÷Òµ

ÍíÉÏ£º¿´ÐÂÎÅ¡¢¶ÁÊé¡¢¿´±¨

¾ÍÇÞÊ±¼ä£º

11

£º

30

¾ÍÇÞÊ±¼ä£º

10

:00

注意：l．词数100左右；
 2．开头已为你写好。
生词：减轻学习负担一reduce learning load

Dear Dick,

How nice hear from again

Best wishes

Li Hua

 英语试题参考答案及评分标准
选择回答案
第一、二、三部分(Key to l-75)

1． C
2 A

3． C
4． B
5． A
6． B
7． A
8． C
9． B
10． A

11． B
12．C
13．B
14．A
15．C
16．A
17．B
18．A
19．C
20．B
21．B
22．C
23．A
24，A
25．B
26.A
27．C
28．D
29，B
30．D
31．C
32．D
33．B
34．B
35，A
36．B
37．D
38．C
39．A
40．B
41．D
42．D
43．C
44A

45．B
46．C 47．B 48．D
49．B 50．C
51．B
52．C
53．A
54．D
55．A
56．C
57．D
58．C
59．A
60．B
61．B
62．D
63．A
64．A
65．B
66．D
67．C
68．A
69．C
70．D
71．B
72．B
73．C
74．A
75．B

第四部分
第一节
Like most of my schoolmates, I have neither brothers nor
76.
 ∨
sisters - in any other words, I am an only child. My parents　　　　　　　　77 any
love me dearly of course and will do all they can A make sure
78.
to
that I get a good education. They did not want me to do
79.
do
any work at family they want me to devote all my time to
80.
home
my studies so that I'll get good marks in all ray subject. We
81.
subjects
may be one family and live under a same roof, but we do
82.
the
not seem to get much time to talk about. together. It looks
83.
about
as if my parents treat me as a visitor and a guest. Do they
84.
or
really understand their own daughter? What things are in
85.
How
other homes, I wonder.

第二节：
一、评分原则：
 1．本题总分为25分，按5个档次给分。
 2．评分时，先根据文章的内容和语言初步确定其所属档次，然后以该档次的要求来衡量，确定或调整档次，最后给分。
 3．词数少于 80和多于 120的，从总分中减去2分。
 4．评分时，应注意的主要内容为：内容要点、应用词汇和语法结构的数量和准确性、上下文的连贯性及语言的得体性。
 5．拼写与标点符号是语言准确性的一个方面，评分时，应视其对交际的影响程度予以考虑。英、美拼写汉词汇用法均可接受。
 6．如书写较差，以至影响交际，将分数降低一个档次。
二、内容要点；
 1．过去忙于上课、做作业
 2．现在有时间读课外书、参观博物馆等
 3．现在有时间看新闻、读报纸
 4．不必再熬夜
三、各档次的给分范围和要求：．
 第五档(很好)；(21-25分)

 完全完成了试题规定的任务。
 -覆盖所有内容要点。
 -应用了较多的语法结构和词汇。
 -语法结构或词汇方面有些许错误，但为尽力使用较复杂结构或较高级词汇所致；具备较强的语言运用能力。
 一有效地使用了语句间的连接成分，使全文结构紧凑。
 完全达到了预期的写作目的。
 第四档(好)：(16-20分)

 完全完成了试题规定的任务。
 -虽漏掉1、2个次重点，但覆盖所有主要内容。
 -应用的语法结构和词汇能满足任务的要求。
 -语法结构或词汇方面应用基本准确，些许错误主要是因尝试较复杂语法结构或词汇所致。
 -应用简单的语句间的连接成分，使全文结构紧凑。
 达到了预期的写作目的。
 第三档(适当)：(11-15分)

 基本完成了试题规定的任务。
 -虽漏掉一些内容，但覆盖所有主要内容。
 -应用的语法结构和词汇能满足任务的要求。
 -有一些语法结构或词汇方面的错误，但不影响理解。
 -应用简单的语句间的连接成分，使全文内容连贯。
 整体而言，基本达到了预期的写作目的。
 第二档(较差)：(6-10分)

 未恰当完成试题规定的任务。
 -漏掉或未描述清楚一些主要内容，写了一些无关内容。
 -语法结构单调、词汇项目有限。
 -有一些语法结构或词汇方面的错误，影响了对写作内容的理解。
 -较少使用语句间的连接成分，内容缺少连贯性。
 信息未能清楚地传达给读者。
 第一档(差)：(1-5分)

 未完成试题规定的任务。
 -明显遗漏主要内容，写了一些无关内容，原因可能是未理解试题要求。
 -语法结构单调、词汇项目有限。
 -较多语法结构或词汇方面的错误，影响对写作内容的理解。
 -缺乏语句间的连接成分，内容不连贯。
 信息未能传达给读者。
 0分
 未能传达给读者仟何信息：内容太少，无法评判；写的内容均与所要求内容无关或所写内容无法看清。
四、说明
1、内容要点可用不同方式表达，对紧扣主题的适当发挥不予扣分
五、One possible version

Dear Dick,

How nice to hear from you again. You want to know what is going on in schools in China? In short, things have begun to improve since schools were called on to reduce learning load. J don't know about others, but I used to have to work even at weekends doing endless homework and attending classes as well. Now I have more free time. I can follow my own interests such as reading books, visiting museums, and taking computer lessons. In the evenings I can watch news on TV or read newspapers. What's more, I can go to bed earlier. As far as I know, everyone is happy about this new arrangement of things.

Best wishes,

Li Hua

江苏大方教学测试实验室编

_1112289464.doc
周末活动(减负前)

周末活动(减负后)

白天：上课、做作业

白天：参观博物馆、学习电脑、绘画等

晚上：做作业

晚上：看新闻、读书、看报

就寝时间：11：30

就寝时间：10:00

