

注意：考試開始鈴響或綠燈亮前，不可以翻閱試題本

112 學年度身心障礙學生升學大專校院甄試試題本

甄試類(群)組別：大學組

【第一、二、三、四類組】

考試科目(編號)：英文 (A2202)

—作答注意事項—

1. 考試時間：90 分鐘。
2. 請在答案卷上作答，答案卷每人一張，不得要求增補。
3. 請核對報考甄試類(群)組別、考試科目是否相符。
4. 單選題共 25 題。

單選題，共 25 題。

說明：第 1 題至第 25 題，每題 4 分。

詞彙題

- The news said that the ten people caught in the burning apartment building waited five minutes before the fire fighters came to their _____.
(A) fortune (B) rescue (C) security (D) desire
- During the listening test, the teacher _____ the volume of the recording to make sure that all the students could hear it clearly.
(A) signaled (B) estimated (C) captured (D) adjusted
- Linda used body language to help _____ her points to the young audience in her talk on public safety.
(A) convey (B) predict (C) revise (D) seize
- Jack was not a quitter, but he knew that he had to be _____ and close down his Italian restaurant before he lost more money.
(A) fortunate (B) habitual (C) realistic (D) suspicious
- The project leader asked her team members to examine each step of the production process _____ to find out what had gone wrong.
(A) critically (B) functionally (C) luxuriously (D) permanently
- Mark seriously _____ his ankle during the PE class and had to be taken to the hospital for treatment.
(A) annoyed (B) injured (C) endured (D) obtained
- Tired of his _____ image, Kevin dreamed of becoming a brave hero to fight bad guys and save people around the world.
(A) diverse (B) fluent (C) prompt (D) timid
- Besides volunteers, the charity organization was looking for people who would _____ activities for those in need.
(A) disclose (B) manifest (C) sponsor (D) tackle
- Thanks to her physical effort and fighting spirit, Lisa made _____ progress in recovering from a serious car accident last month.
(A) descriptive (B) legitimate (C) preliminary (D) substantial
- Johnny wrote a thank-you card for Karen to show his _____ after she helped him complete his science report.
(A) appreciation (B) evaluation (C) identification (D) observation

綜合測驗

11-15 為題組

In 1997 Los Angeles experienced a massive power blackout following an earthquake. The entire city was thrown into 11. The emergency call service, 911, was overwhelmed with panicked residents reporting “a giant silvery cloud” in the sky.

The callers did not realize that they were seeing the Milky Way, the galaxy 12 our solar system, in the night sky for the first time. Some of these city people had never before experienced a sky unpolluted by light.

Light pollution results from excessive light produced by humans at night. One of the most common 13 of light pollution is sky glow. It refers to the brightening of the night sky 14 artificial sources, mainly electric lights from houses, offices, factories, cars, streetlamps, billboards, and buildings, turning night into day for people who work and play long after sunset. People living in cities with high levels of sky glow have 15 seeing more than a handful of stars at night. Up to 80% of the world's population now lives under light-polluted skies, meaning a third of humanity can no longer see the Milky Way.

- | | | | |
|-----------------|-------------------|----------------|----------------|
| 11. (A) pieces | (B) darkness | (C) worries | (D) stillness |
| 12. (A) contain | (B) contained | (C) containing | (D) to contain |
| 13. (A) areas | (B) forms | (C) signs | (D) styles |
| 14. (A) due to | (B) apart from | (C) out of | (D) other than |
| 15. (A) visions | (B) possibilities | (C) confusion | (D) difficulty |

16-20為題組

You might have heard the expression “raining cats and dogs.” The origin of the expression might be linked to the city of London in the 17th century. At that time, the streets of London were filled with stray animals. When the streets flooded after heavy rains, those animals, 16 cats and dogs, would be seen floating down the streets, as if they were raining down from the sky. It is unlikely to see a rain of cats and dogs in real life. 17, in some places, there has been “rain” of fish, frogs, and other animals or objects. There are reports of strange rain with snakes, seeds, nuts, stones, and even golf balls. This actually happens more often than you think. People throughout history have been 18 by the strange rain phenomenon. Scientists can explain some strange rains though: An unusual rain of animals or objects is usually caused by a tornado. A tornado 19 things from the ground in its violent path, travels with the things for a distance, and then drops them in another spot. A small body of water such as a lake or a pond could also be 20 up into the air, along with fish and other species in there, by the tornado. This “water tornado” carries fish or frogs from a pond and “rains” them down in another place.

- | | | | |
|--------------------|-----------------|----------------|-----------------|
| 16. (A) regarding | (B) assigning | (C) counting | (D) including |
| 17. (A) However | (B) In fact | (C) Especially | (D) No wonder |
| 18. (A) compared | (B) fascinated | (C) researched | (D) popularized |
| 19. (A) counts off | (B) figures out | (C) picks up | (D) takes on |
| 20. (A) covered | (B) dug | (C) sucked | (D) kept |

閱讀測驗

21-25 為題組

Conflict is an inevitable, and even healthy, part of any relationship. It is impossible to expect people to agree on everything all the time. Since relationship conflicts cannot be avoided, learning to deal with them in a healthy way is important. When a conflict is not managed well, it can cause damage to the relationship. But when handled in a positive way, conflict can provide an opportunity for growth, which may strengthen both personal and professional relationships.

Conflict arises from differences, both large and small. It occurs whenever people disagree over their values, ideas, or desires. Sometimes these differences seem insignificant, but when a conflict **triggers** strong feelings, a deep personal need is at the core of the problem. This is the need to feel safe and secure, to feel respected and valued, or for greater closeness and intimacy. If you do not understand your own emotional needs, you will have a hard time communicating with others. As a result, a conflict or an argument between you and another person may not be easily resolved.

In the workplace, conflicts and disputes are often caused by differing needs. When you begin to recognize and understand conflicting needs among coworkers, you can open the door to creative problem-solving, team-building, and improved relationships. Once a workplace conflict is resolved, mutual trust will flourish, and this in turn will increase productivity at work.

How can you resolve workplace conflicts? Four skills are essential. First of all, you need to manage stress while remaining focused and relaxed at the same time. Only when you stay calm can you read and interpret verbal as well as nonverbal communication accurately. Secondly, control your emotions and behavior. When you are aware and in control of your emotions, you can communicate your needs without threatening or scaring others. Thirdly, pay attention to what others are trying to communicate to you. You need to also be aware of the feelings expressed by others. Finally, be respectful of differences. Try to avoid disrespectful words and actions. People will only be open to communicate with you when they feel respected.

By practicing the above four skills, you will have the ability to take conflicts in stride and resolve differences in ways that build trust and confidence. These practical skills will not only improve your personal relationships but also your workplace relationships, which may lead to improved work performance and productivity.

21. Which of the following titles best describes the passage?
(A) Finding Ways to Avoid Conflicts
(B) Building Skills to Resolve Conflicts
(C) Verbal Disputes vs. Nonverbal Conflicts
(D) Personal Conflicts vs. Workplace Conflicts
22. What is the main idea of the second paragraph?
(A) Conflicts can be handled when people feel highly valued.
(B) Conflicts can be resolved when a person feels safe and secure.
(C) Conflicts occur in different conditions with different groups of people.
(D) Conflicts involve differences and miscommunication between people.
23. What does the fourth paragraph mainly discuss?
(A) Tips for managing stress.
(B) Skills for expressing ideas.
(C) Skills for handling disputes.
(D) Tips for controlling emotions.
24. Which of the following communication skills is **NOT** mentioned in the passage?
(A) Showing respect to others.
(B) Keeping calm and focused.
(C) Using effective body language.
(D) Paying attention to what others say.
25. What does “**triggers**” mean in the second paragraph?
(A) Causes. (B) Attempts. (C) Damages. (D) Overcomes.