

中三英文科 - 練習

一．辨認條件句：在括號內選出正確的動詞，把正確答案圈起來。

1. If it rains, I _____ (stay / will stay) at home.
2. She'll be late for the movie if you _____ (don't pick up / not pick up) her in time.
3. If I _____ (win / won) the lottery, I would buy a new car.
4. She would travel more if she _____ (has / had) more free time.
5. If they _____ (had studied / have studied) harder, they would have passed the test.
6. She would have visited her grandparents if she _____ (has / had) the opportunity.

二．填充：用列表中合適的複合名詞完成每個句子。每個複合名詞使用一次。

splashdown	byway	sell-out	lookout	walkover
------------	-------	----------	---------	----------

1. The summer festival was such a success that it became a _____ with tickets selling out weeks in advance.
2. During the hike, we reached a beautiful _____ point on the trail, where we could admire the stunning views of the surrounding landscape.
3. The shortcut through the forest was a hidden _____ that only the locals knew about, making it a peaceful escape from the bustling city.
4. As the spacecraft completed its mission, it made a dramatic _____ in the ocean, marking the end of a successful journey.
5. The underdog team managed to _____ the heavily favored champions, causing a major upset in the tournament.

三．閱讀理解：細心閱讀文章，把答案填在橫線上，選擇題 則在○內塗黑。

The rain had been pouring down for hours, and the streets were now glistening with puddles. As Sarah walked to the library, she couldn't help but notice the vivid colors of umbrellas opening up all around her. People hurried to find shelter under awnings or bus stops, while some embraced the rain, dancing in the streets with laughter in their hearts.

1. What was the weather like in the passage? A. Sunny B. Foggy
 C. Rainy D. Snowy
2. Where was Sarah heading as she walked in the rain? A. The beach B. The park
 C. The library D. The mall
3. How did people react to the rain in the passage? A. They ran away from it.
 B. They danced in the streets with laughter.
 C. They opened colorful umbrellas.
 D. They complained about the weather.
4. What do we learn about those who embraced the rain? A. They didn't like the rain.
 B. They sought shelter under awnings.
 C. They were carrying umbrellas.
 D. They enjoyed the rain and were joyful.
5. How did the streets look because of the rain? A. Dark and gloomy B. Dry and dusty
 C. Glistening with puddles D. Empty and quiet

四．填充：使用正確的介詞完成下列句子。

1. _____ **time** _____ **time**, Sarah enjoys taking long walks in the park to clear her mind and find solace in nature.
2. The company offered a generous bonus as **compensation** _____ the employees' hard work and dedication throughout the year.
3. Maria has unwavering **faith** _____ her team's abilities, believing they can overcome any challenge that comes their way.
4. The rule applies to everyone, with no **exception** _____ its enforcement, regardless of their status or position within the organization.
5. Your dedication _____ environmental conservation is truly _____ **my own heart**, as I share the same passion for protecting our planet.

答案

一．辨認冠詞：

1. will stay
2. don't pick up
3. won
4. had
5. had studied
6. had

二．填充

1. **sell-out**: 用來形容夏季音樂節所有門票售空的情況，表明它的受歡迎程度和需求量。
2. **lookout**: 可以看到周圍區域的高點或位置。它指的是步道上可以看到美麗風景的景點。
3. **byway**: 一條小路，通常人跡罕至或隱藏。它描述了一條鮮為人知的穿過森林的小路，當地人用它來逃離城市的寧靜。
4. **splashdown**: 航天器重新進入地球大氣層並降落在水體中的那一刻。這意味著一次成功的任務結束。
5. **walkover**: 通常用來描述一個團隊或個人幾乎不費吹灰之力就贏得了一場比賽或競賽的情況，這使得它變得非常令人沮喪或驚訝。

三．閱讀理解

1. c) Rainy
2. c) The library
3. c) They opened colorful umbrellas.
4. d) They enjoyed the rain and were joyful.
c) Glistening with puddles

四．填充

1. From, to
2. for
3. in
4. to
5. to, after

