國立雲林科技大學考試試題 102 學年度碩士班甄試英文能力測驗

系所:各系所

科目:英文

考生請注意: 請核對本答案卷號碼與准考證及考桌上號碼是否相 符。 、答案卷上不可填寫姓名或其他與作答無關之符號。 三、答案卷僅此一份,請妥善使用,以其他紙張作答不 予計分。 四、請依題號順序作答,答案須作答於印有格子之範圍 内,否則無效。 五、試題紙須隨答案卷繳回。

國立雲林科技大學

Ę

系所:各系所

102 學年度碩士班甄試英文能力測驗試題。

科目:英文

本試題共 40 題,每題 2.5 分,共計 100 分,請依題號順序作答,答案須作答 於印有格子之範圍內, 否則無效, 違者不予計分。

第一部分: 詞彙和結構

本部分共 25 題, 每題含一個空格, 請就試題上 A、B、C、D 四個選項中選出最

1. Employees under constant ______ tend to perform worse than those employees who have more freedom.

- (A) compromise (B) collaboration
- (C) ingredient (D) scrutiny
- 2. Jail sentences for using drugs do not seem to have any ______ effect; when the penalties increase, drug use does not seem to decrease.

(A) deterrent	(B) subjective
(0) - (1)	

- (C) ethical (D) cognitive
- 3. In their most recent performance, the dancers gave us a marvelous performance that far our expectation.
 - (A) assessed (B) bestowed
 - (C) disclosed (D) surpassed
- 4. In a(n) _____, prompt and effective action must be taken to deal with a number of serious problems now in order to avoid disaster.
 - (B) significance (A) nutshell
 - (D) resource (C) outcome
- 5. In many developing countries, rural-to-urban _____ is another cause of the increasing rate of child labor.
 - (A) isolation (B) interrogation
 - (D) persuasion (C) migration

6. Shortly before the crash, the pilot had reported a _____ of the aircraft's navigation system.

- (C) misconduct (D) discharge
- 7. People are likely to marry people they meet at school, at work, or in their

neighborhoods because of the _____ effect.

- (A) transfusion (B) proximity
- (C) retaliation (D) attribution

系所:各系所

科目:英文

*

國立雲林科技大學 102 學年度碩士班甄試英文能力測驗試題

(A) conspiracy (B) connivance (C) firtation (D) concierge 9. The of a large percentage of the company's funds in just a few areas left several departments underfunded. (A) prerequisite (A) prerequisite (B) concentration (C) revolution (D) slander 10. The word mother has that go far beyond the dictionary definition of "the female parent." (A) aspirations (B) connotations (C) deceptions (D) fatigues 11. The chairman said that the bank slashed interest rates this week to brace the economy damage. (A) to (B) into (C) against (D) with 12 Mr. Brown is happily employed at Fox, he wants to work in a larger company. (A) Nevertheless (B) Instead of (C) In Spite of (D) Even if 13 you experience any problem with the product, feel free to contact our customer service. (A) Provide (B) Could (C) Should (D) Even if 14. Had the contract, we could have lost half of our revenue. (A) being cancelled (D) to cancel (C) been cancelled (D) to cancel (A) be repairing (B) have been repaired (C) been cancelled (8. Hotel employees complain that male g and smiles—which are job requirement	uests sometimes mistake their friendliness
(C) fliritation (D) concierge 9. The of a large percentage of the company's funds in just a few areas left several departments underfunded. (A) prerequisite (A) prerequisite (B) concentration (C) revolution (D) slander 10. The word mother has that go far beyond the dictionary definition of "the female parent." (A) aspirations (B) connotations (C) deceptions (D) fatigues 11. The chairman said that the bank slashed interest rates this week to brace the economy damage. (A) to (B) into (C) against (D) with 12Mr. Brown is happily employed at Fox, he wants to work in a larger company. (A) Nevertheless (B) Instead of (C) In Spite of (D) Even if 13 you experience any problem with the product, feel free to contact our customer service. (A) Provide (B) Could (C) Should (D) Even if 14. Had the contract, we could have lost half of our revenue. (A) being cancelled (B) cancelling (C) been cancelled (D) to cancel 15. If the recording equipment earlier, we could have finished the work on time. (A) be repairing (B) have been repaired		
9. The of a large percentage of the company's funds in just a few areas left several departments underfunded. (A) prerequisite (B) concentration (C) revolution (D) slander 10. The word mother has that go far beyond the dictionary definition of "the female parent." (A) aspirations (B) connotations (C) deceptions (D) fatigues 11. The chairman said that the bank slashed interest rates this week to brace the economy damage. (A) to (B) into (C) against (D) with 12Mr. Brown is happily employed at Fox, he wants to work in a larger company. (A) Nevertheless (B) Instead of (C) In Spite of (D) Even if 13 you experience any problem with the product, feel free to contact our customer service. (A) Provide (B) Could (C) Should (D) Even if 14. Had the contract, we could have lost half of our revenue. (A) being cancelled (A) being cancelled (B) cancelling (C) been cancelled (D) repair 15. If the recording equipment earlier, we could have finished the work on time. (A) be repairing (B) have been repaired (C) had been repaired (D) repair		
several departments underfunded. (A) prerequisite (B) concentration (C) revolution (D) slander 10. The word mother has that go far beyond the dictionary definition of "the female parent." (A) aspirations (B) connotations (C) deceptions (D) fatigues 11. The chairman said that the bank slashed interest rates this week to brace the economy damage. (A) to (B) into (C) against (D) with 12Mr. Brown is happily employed at Fox, he wants to work in a larger company. (A) Nevertheless (B) Instead of (C) In Spite of (D) Even if 13 you experience any problem with the product, feel free to contact our customer service. (A) Provide (B) Could (C) Should (D) Even if 14. Had the contract, we could have lost half of our revenue. (A) being cancelled (B) cancelling (C) been cancelled (D) to cancel 15. If the recording equipment earlier, we could have finished the work on time. (A) be repairing (B) have been repaired (C) had been repaired (D) repair 16. "Is it true that spaghetti did not originate in Italy? "		, · · ·
(A) prerequisite (B) concentration (C) revolution (D) slander 10. The word mother has that go far beyond the dictionary definition of "the female parent." (A) aspirations (B) connotations (C) deceptions (D) fatigues 11. The chairman said that the bank slashed interest rates this week to brace the economy damage. (A) to (B) into (C) against (D) with 12Mr. Brown is happily employed at Fox, he wants to work in a larger company. (A) Nevertheless (B) Instead of (C) In Spite of (D) Even if 13 you experience any problem with the product, feel free to contact our customer service. (A) Provide (B) Could (C) Should (D) Even if 14. Had the contract, we could have lost half of our revenue. (A) being cancelled (B) cancelling (C) been cancelled (D) to cancel 15. If the recording equipment earlier, we could have finished the work on time. (A) be repairing (B) have been repaired (C) had been repaired (D) repair 16. "Is it true that spaghetti did not originate in Ital?" " "Yes. The Chinese spaghetti dishes for a long time before Marco Polo brought it back to Italy." <td></td> <td>· · · · ·</td>		· · · · ·
(C) revolution (D) slander 10. The word mother has that go far beyond the dictionary definition of "the female parent." (A) aspirations (B) connotations (C) deceptions (D) fatigues 11. The chairman said that the bank slashed interest rates this week to brace the economy damage. (A) to (B) into (C) against (D) with 12Mr. Brown is happily employed at Fox, he wants to work in a larger company. (A) Nevertheless (B) Instead of (C) In Spite of (D) Even if 13 you experience any problem with the product, feel free to contact our customer service. (A) Provide (B) Could (C) Should (D) Even if 14. Had the contract, we could have lost half of our revenue. (A) being cancelled (B) cancelling (C) been cancelled (D) to cancel 15. If the recording equipment earlier, we could have finished the work on time. (A) be repairing (B) have been repaired (C) had been repaired (D) repair 16. "Is it true that spaghetti did not originate in Italy? " "Yes. The Chinese spaghetti dishes for a long time before Marco Polo brought it back to Italy." (A) have been making (B) have m		(B) concentration
female parent." (A) aspirations (B) connotations (C) deceptions (D) fatigues 11. The chairman said that the bank slashed interest rates this week to brace the economy damage. (A) to (B) into (C) against (D) with 12Mr. Brown is happily employed at Fox, he wants to work in a larger company. (A) Nevertheless (B) Instead of (C) In Spite of (D) Even if 13you experience any problem with the product, feel free to contact our customer service. (A) Provide (B) Could (C) Should (D) Even if 14. Had the contract, we could have lost half of our revenue. (A) being cancelled (B) cancelling (C) been cancelled (D) to cancel ' ' 15. If the recording equipmentearlier, we could have finished the work on time. (A) be repairing (B) have been repaired (C) had been repaired (D) repair 16. "Is it true that spaghetti did not originate in Italy? " "Yes. The Chinese spaghetti dishes for a long time before Marco Polo brought it back to Italy." (A) have been making (B) have made		
female parent." (A) aspirations (B) connotations (C) deceptions (D) fatigues 11. The chairman said that the bank slashed interest rates this week to brace the economy damage. (A) to (B) into (C) against (D) with 12Mr. Brown is happily employed at Fox, he wants to work in a larger company. (A) Nevertheless (B) Instead of (C) In Spite of (D) Even if 13you experience any problem with the product, feel free to contact our customer service. (A) Provide (B) Could (C) Should (D) Even if 14. Had the contract, we could have lost half of our revenue. (A) being cancelled (B) cancelling (C) been cancelled (D) to cancel ' ' 15. If the recording equipmentearlier, we could have finished the work on time. (A) be repairing (B) have been repaired (C) had been repaired (D) repair 16. "Is it true that spaghetti did not originate in Italy? " "Yes. The Chinese spaghetti dishes for a long time before Marco Polo brought it back to Italy." (A) have been making (B) have made	• •	ar beyond the dictionary definition of "the
 (A) aspirations (B) connotations (C) deceptions (D) fatigues 11. The chairman said that the bank slashed interest rates this week to brace the economy damage. (A) to (B) into (C) against (D) with 12Mr. Brown is happily employed at Fox, he wants to work in a larger company. (A) Nevertheless (B) Instead of (C) In Spite of (D) Even if 13you experience any problem with the product, feel free to contact our customer service. (A) Provide (B) Could (C) Should (D) Even if 14. Had the contract, we could have lost half of our revenue. (A) being cancelled (B) cancelling (C) been cancelled (D) to cancel 15. If the recording equipment earlier, we could have finished the work on time. (A) be repairing (B) have been repaired (C) had been repaired (D) repair 16. "Is it true that spaghetti did not originate in Italy? " "Yes, The Chinese spaghetti dishes for a long time before Marco Polo brought it back to Italy." (A) have been making (B) have made 		
11. The chairman said that the bank slashed interest rates this week to brace the economy damage. (A) to (B) into (C) against (D) with 12Mr. Brown is happily employed at Fox, he wants to work in a larger company. (A) Nevertheless (B) Instead of (C) In Spite of (D) Even if 13 you experience any problem with the product, feel free to contact our customer service. (A) Provide (B) Could (C) Should (D) Even if 14. Had the contract, we could have lost half of our revenue. (A) being cancelled (B) cancelling (C) been cancelled (D) to cancel 15. If the recording equipment earlier, we could have finished the work on time. (A) be repairing (B) have been repaired (C) had been repaired (D) repair 16. "Is it true that spaghetti did not originate in Italy? "	(A) aspirations	(B) connotations
economy damage. (A) to (B) into (C) against (D) with 12Mr. Brown is happily employed at Fox, he wants to work in a larger company. (A) Nevertheless (B) Instead of (C) In Spite of (D) Even if 13 you experience any problem with the product, feel free to contact our customer service. (A) Provide (B) Could (C) Should (D) Even if 14. Had the contract, we could have lost half of our revenue. (A) being cancelled (B) cancelling (C) been cancelled (D) to cancel 15. If the recording equipment earlier, we could have finished the work on time. (A) be repairing (B) have been repaired (C) had been repaired (D) repair 16. "Is it true that spaghetti did not originate in Italy? " "Yes. The Chinese spaghetti dishes for a long time before Marco Polo brought it back to Italy." (A) have been making (B) have made	(C) deceptions	(D) fatigues
 (A) to (B) into (C) against (D) with 12Mr. Brown is happily employed at Fox, he wants to work in a larger company. (A) Nevertheless (B) Instead of (C) In Spite of (D) Even if 13you experience any problem with the product, feel free to contact our customer service. (A) Provide (B) Could (C) Should (D) Even if 14. Had the contract, we could have lost half of our revenue. (A) being cancelled (B) cancelling (C) been cancelled (D) to cancel (A) be repairing (B) have been repaired (C) had been repaired (D) repair 16. "Is it true that spaghetti did not originate in Italy? " "Yes. The Chinese spaghetti dishes for a long time before Marco Polo brought it back to Italy." (A) have been making (B) have made 	11. The chairman said that the bank slash	ned interest rates this week to brace the
 (C) against (D) with 12Mr. Brown is happily employed at Fox, he wants to work in a larger company. (A) Nevertheless (B) Instead of (C) In Spite of (D) Even if 13 you experience any problem with the product, feel free to contact our customer service. (A) Provide (B) Could (C) Should (D) Even if 14. Had the contract, we could have lost half of our revenue. (A) being cancelled (B) cancelling (C) been cancelled (D) to cancel 15. If the recording equipment carlier, we could have finished the work on time. (A) be repairing (B) have been repaired (C) had been repaired (D) repair 16. "Is it true that spaghetti did not originate in Italy? " "Yes. The Chinese spaghetti dishes for a long time before Marco Polo brought it back to Italy." (A) have been making (B) have made 	economy damage.	
 12Mr. Brown is happily employed at Fox, he wants to work in a larger company. (A) Nevertheless (B) Instead of (C) In Spite of (D) Even if 13you experience any problem with the product, feel free to contact our customer service. (A) Provide (B) Could (C) Should (D) Even if 14. Had the contract, we could have lost half of our revenue. (A) being cancelled (B) cancelling (C) been cancelled (D) to cancel 15. If the recording equipment earlier, we could have finished the work on time. (A) be repairing (B) have been repaired (C) had been repaired (D) repair 16. "Is it true that spaghetti did not originate in Italy? " "Yes. The Chinese spaghetti dishes for a long time before Marco Polo brought it back to Italy." (A) have been making (B) have made 	(A) to	(B) into
company. (A) Nevertheless (B) Instead of (C) In Spite of (D) Even if 13 you experience any problem with the product, feel free to contact our customer service. (A) Provide (B) Could (C) Should (D) Even if 14. Had the contract, we could have lost half of our revenue. (A) being cancelled (B) cancelling (C) been cancelled (D) to cancel 15. If the recording equipment earlier, we could have finished the work on time. (A) be repairing (B) have been repaired (C) had been repaired (D) repair 16. "Is it true that spaghetti did not originate in Italy? " "Yes. The Chinese spaghetti dishes for a long time before Marco Polo brought it back to Italy." (A) have been making (B) have made	(C) against	(D) with
 (A) Nevertheless (B) Instead of (C) In Spite of (D) Even if (D) Even if (D) Provide (E) Could (C) Should (D) Even if (C) Should (D) Even if (E) Could in the contract integration of the contract our revenue. (A) being cancelled (B) cancelling (C) been cancelled (D) to cancel (A) be repairing (B) have been repaired (C) had been repaired (D) repair (D) repair (D) have been repaired (D) repair (D) have been making (B) have made 	12Mr. Brown is happily employed	at Fox, he wants to work in a larger
 (C) In Spite of (D) Even if (E) Should (D) Even if (E) Had the contract, we could have lost half of our revenue. (A) being cancelled (B) cancelling (C) been cancelled (D) to cancel (C) been cancelled (D) to cancel (D) to cancel (E) been repairing (E) have been repaired (C) had been repaired (D) repair (C) had been repaired (D) repair (E) have been repaired (D) repair (E) have been making (E) have made 	company.	
 13 you experience any problem with the product, feel free to contact our customer service. (A) Provide (B) Could (C) Should (D) Even if 14. Had the contract, we could have lost half of our revenue. (A) being cancelled (B) cancelling (C) been cancelled (D) to cancel 15. If the recording equipment earlier, we could have finished the work on time. (A) be repairing (B) have been repaired (C) had been repaired (D) repair 16. "Is it true that spaghetti did not originate in Italy? " "Yes. The Chinese spaghetti dishes for a long time before Marco Polo brought it back to Italy." (A) have been making (B) have made 	(A) Nevertheless	(B) Instead of
customer service. (A) Provide (B) Could (C) Should (D) Even if 14. Had the contract, we could have lost half of our revenue. (A) being cancelled (A) being cancelled (B) cancelling (C) been cancelled (D) to cancel 15. If the recording equipment earlier, we could have finished the work on time. (A) be repairing (B) have been repaired (C) had been repaired (D) repair 16. "Is it true that spaghetti did not originate in Italy? " "Yes. The Chinese spaghetti dishes for a long time before Marco Polo brought it back to Italy." (A) have been making (B) have made	(C) In Spite of	(D) Even if
 (A) Provide (B) Could (C) Should (D) Even if 14. Had the contract, we could have lost half of our revenue. (A) being cancelled (B) cancelling (C) been cancelled (D) to cancel (C) been cancelled (D) to cancel (D) to cancel (D) to earcel (E) have been repaired (C) had been repaired (D) repair (D) repair<	13 you experience any problem w	ith the product, feel free to contact our
 (C) Should (D) Even if 14. Had the contract, we could have lost half of our revenue. (A) being cancelled (B) cancelling (C) been cancelled (D) to cancel 15. If the recording equipment earlier, we could have finished the work on time. (A) be repairing (B) have been repaired (C) had been repaired (D) repair 16. "Is it true that spaghetti did not originate in Italy? " "Yes. The Chinese spaghetti dishes for a long time before Marco Polo brought it back to Italy." (A) have been making (B) have made 	customer service.	
 14. Had the contract, we could have lost half of our revenue. (A) being cancelled (B) cancelling (C) been cancelled (D) to cancel 15. If the recording equipment earlier, we could have finished the work on time. (A) be repairing (B) have been repaired (C) had been repaired (D) repair 16. "Is it true that spaghetti did not originate in Italy? " "Yes. The Chinese spaghetti dishes for a long time before Marco Polo brought it back to Italy." (A) have been making (B) have made 	(A) Provide	(B) Could
 (A) being cancelled (B) cancelling (C) been cancelled (D) to cancel 15. If the recording equipment earlier, we could have finished the work on time. (A) be repairing (B) have been repaired (C) had been repaired (D) repair 16. "Is it true that spaghetti did not originate in Italy? " "Yes. The Chinese spaghetti dishes for a long time before Marco Polo brought it back to Italy." (A) have been making (B) have made 	(C) Should	(D) Even if
 (C) been cancelled (D) to cancel 15. If the recording equipmentearlier, we could have finished the work on time. (A) be repairing (B) have been repaired (C) had been repaired (D) repair 16. "Is it true that spaghetti did not originate in Italy? " "Yes. The Chinese spaghetti dishes for a long time before Marco Polo brought it back to Italy." (A) have been making (B) have made 	14. Had the contract, we could ha	ve lost half of our revenue.
 15. If the recording equipment earlier, we could have finished the work on time. (A) be repairing (B) have been repaired (C) had been repaired (D) repair 16. "Is it true that spaghetti did not originate in Italy? " "Yes. The Chinese spaghetti dishes for a long time before Marco Polo brought it back to Italy." (A) have been making (B) have made 	(A) being cancelled	(B) cancelling
time. (A) be repairing (B) have been repaired (C) had been repaired (D) repair 16. "Is it true that spaghetti did not originate in Italy? " "Yes. The Chinese spaghetti dishes for a long time before Marco Polo brought it back to Italy." (A) have been making (B) have made	(C) been cancelled	(D) to cancel
 (A) be repairing (B) have been repaired (C) had been repaired (D) repair 16. "Is it true that spaghetti did not originate in Italy? " "Yes. The Chinese spaghetti dishes for a long time before Marco Polo brought it back to Italy." (A) have been making (B) have made 	15. If the recording equipment east	rlier, we could have finished the work on
 (C) had been repaired (D) repair 16. "Is it true that spaghetti did not originate in Italy? " "Yes. The Chinese spaghetti dishes for a long time before Marco Polo brought it back to Italy." (A) have been making (B) have made 	time.	
 16. "Is it true that spaghetti did not originate in Italy? " "Yes. The Chinese spaghetti dishes for a long time before Marco Polo brought it back to Italy." (A) have been making (B) have made 	(A) be repairing	(B) have been repaired
 "Yes. The Chinese spaghetti dishes for a long time before Marco Polo brought it back to Italy." (A) have been making (B) have made 	(C) had been repaired	(D) repair
brought it back to Italy." (A) have been making (B) have made	16. "Is it true that spaghetti did not origin	nate in Italy? "
(A) have been making (B) have made	"Yes. The Chinese spaghetti d	lishes for a long time before Marco Polo
	brought it back to Italy."	
(C) had been making (D) make	(A) have been making	(B) have made
	(C) had been making	(D) make

ž

第3頁(共8頁)

系所:各系所

科目:英文

S	
T	

ų

國 立 雲 林 科 技 大 學 102 學年度碩士班甄試英文能力測驗試題

17. I know you feel bad now, Paul, but try	to put it out of your mind. By the time	
you're an adult, you all about i	t.	
(A) forget	(B) will have forgotten	
(C) will be forgotten	(D) forgot	
18. According to research reports, people	usually in before 11 p.m. each night.	
(A) turn	(B) are turning	
(C) have turned	(D) turned	
19. I believe very largely due to	mistaken views of the world.	
(A) this unhappiness are	(B) to be this unhappiness	
(C) this be unhappiness	(D) this unhappiness to be	
20 in Taiwan, Taichung has not	w become the 24 ^a largest city.	
(A) It is the fourth biggest city		
(B) It was the fourth biggest city		
(C) Once the fourth biggest city		
(D) The fourth biggest city		
21. Sink or swim, live or die, survive or p	erish,	
(A) giving my hand and my heart to the	s vote	
(B) will I give my hand and my heart to	o this vote	
(C) I give my hand and my heart to this vote		
(D) that I give my hand and my heart to this vote		
22. In the United States, thirteen should be considered a lucky number,		
(A) for the nation started with thirteen	colonies	
(B) due to that thirteen nation-starting colonies		
(C) which nation was made up of thirteen colonies		
(D) for the purpose of that the nation b	egan with thirteen colonies	
	thome to me one early sleepless morning,	
, but by a single one of tho	se same pigeons which I had seen from my	
hotel window.		
(A) by way of tossing people in lonely	rooms	
(B) by people who had tossed in lonely	rooms	
(C) not only by people tossing in lonely	rooms	
(D) not by men like me tossing in lone	y rooms	
24. According to sociologists, contempor	ary legends or folktales, rather than	
ghosts and goblins, preserve the basic structure of classic horror tales.		
(A) whereas deals with current technol	ogy	
(B) dealing with current technology		

*

國 立 雲 林 科 技 大 學 102 學年度碩士班函試英文能力測驗試題

系所:各系所 科目:英文

- (C) thereby deals with current technology
- (D) in case of dealing with current technology
- 25. While a large vocabulary is certainly a sign of learning, it _____ how smart a person might actually be.
 - (A) takes one's bearings in
 - (B) is beyond all bearings as
 - (C) is in all his bearings on
 - (D) has no bearing on

第二部分: 閱讀測驗

本部分共15題,每題含一個空格,請就試題上A、B、C、D四個選項中選出最 適當的答案。

Reading comprehension 1: questions 26-30 refer to the following article.

A ghostly animal creeps silently through a Florida swamp. It is a rare type of big cat known as a Florida panther, one of only 80 to 100 such panthers left in the world. Scientists must work to save these remaining panthers from extinction, but their secretive nature is making it difficult. Luckily, the scientists have a high-tech tool to help them. They are attaching a special transmitter to each Florida panther so they can follow their movements, range, and habits. The technology these transmitters use is called satellite tracking.

The scientists that are studying the Florida panther are dedicated professionals, but they are not pioneers. Their colleagues before them have attached tiny transmitters to many different kinds of wild animals, including birds, fish, and big cats. So the Florida scientist are using their methods. Firstly, they must trap and **tranquilize** the panther. Then, the transmitter is attached to a harness and strapped to the panther's body. Each harness is **custom designed** for panthers so it fits comfortably. Scientists don't want the transmitter to interfere with the panther's natural habits.

Once the tracking transmitter is in place, the information it records is coded into a signal that is sent to an orbiting satellite. The satellite can see the transmitter that is attached to the panther, even when it is out of sight of a biologist on the ground. The satellite collects information from the transmitter about the panther's exact location. Once the information is received by the satellite it is transmitted back to each so it can be recorded by the scientists.

國立雲林科技大學

4

系所:各系所 科目:英文

102 學年度碩士班甄試英文能力測驗試題

- 26. Which of the following sentence best restated the highlighted information in line 1
 - "A ghostly animal creeps silently through a Florida swamp."?
 - (A) A Florida panther is a dangerous animal.
 - (B) A Florida panther moves very quietly.
 - (C) A Florida panther is an endangered species.
 - (D) A Florida panther looks like a ghost.
- 27. Which of the following sentences best restates the highlighted information in lines 7-8?
 - (A) The scientists that are studying the Florida panther are experts, but they are not the first people to use satellite tracking.
 - (B) The scientists that are studying the Florida panther are biologists.
 - (C) No other group of people have studies the Florida panther before.
 - (D) Some scientists invented transmitters especially for the Florida panther.
- 28. What does the word *tranquilize* mean?
 - (A) put it in a cage (B) capture it quietly
 - (C) handle it gently (D) make it calm and quiet
- 29. What is the main idea of paragraph 2?
 - (A) The information the transmitter records is coded into a signal.
 - (B) Scientists strap a transmitter to a specially designed harness so they can learn more about the animal's habits.
 - (C) The satellite can see the transmitter even when it is out of sight.
 - (D) Scientists can use the information from the transmitter in many ways.
- 30. What is the main idea of paragraph 3?
 - (A) The satellite collects information from the transmitter and sends it back to Earth for the scientists to record.
 - (B) Satellite tracking is a common technique for monitoring animals.
 - (C) Scientists can observe environmental changes and conditions.
 - (D) The information from the transmitter can be used to help protect the panthers from danger.

Reading comprehension 2: questions 31-35 refer to the following article.

Many people don't realize that their pharmacist is an important member of their health care. If you always fill your prescriptions at the same pharmacy, then you will have a pharmacist who is familiar with your medical issues and can *detect* any possible problems with your medications. In fact, it is a good idea to volunteer information about medications you are already taking when you visit a new

		第 6 頁(共 8 頁)	
*	國 立 雲 林 科 技 大 學 102 學年度碩士班甄試英文能力測驗試題	系所:各系所 科目:英文	

pharmacist. Then, she can add this information to your records and have a complete file of information. She can monitor the drugs you are taking and let you know of any *potential* interactions or harmful side effects.

If cost is an issue for you, your pharmacist can help. Ask her if there are any less expensive brands of your medication available. You can request that she fill only half the prescription, to give you a chance to try out the medication before paying for the entire amount. You can also ask your doctor for a few free samples. Once you have ascertained that the prescribed medication is working for you, you can go ahead and ask your pharmacist to fill the prescription for you. When you pick up your prescription, don't forget to ask the pharmacist to explain to you how to take it if you have any doubts. She can also supply you with written instructions. Your pharmacist can provide you with important support, but there is a limit to what she can do. If you suspect that you have a problem that requires medical attention, you should always consult your doctor right away.

31. What is the purpose of this passage?

(A) To explain the role of a pharmacist.

- (B) To help select medications.
- (C) To give instructions on taking medications.
- (D) To advertise a particular pharmacy.
- 32. Based on the reading passage, what can you ask your pharmacist to do?
 - (A) Recommend a good doctor.
 - (B) Suggest different brands of medication.
 - (C) Write a prescription.
 - (D) Give you medical attention
- 33. What should you ask for when you pick up your prescription?

(A) Instructions	(B) Some free samples
(C) A cheaper brand	(D) Discount
34. The word <i>detect</i> in line 3 is close	est in meaning to
(A) repair	(B) create
(C) inform	(D) discover
35. The word <i>potential</i> in line 7 is c	losest in meaning to
(A) common	(B) interesting

(C) dangerous (D) possible

		第7 耳(共 8 耳	5
X	國立雲林科技大學 102學年度碩士班甄試英文能力測驗試題	系所:各系所	
AX.	102 學年度碩士班甄試英文能力測驗試題	科目:英文	-

Reading comprehension 3: questions 36-40 refer to the following article.

Long ago prehistoric man began to domesticate a number of wild plants and animals for his own use. After centuries of being nomadic in pursuit of game or of fresh supplies of plant food, humans were finally able to stay in one place and systematically exploit the seasonal resources of one locality. This not only provided more abundant food but also allowed more people to live on a smaller plot of ground. As a result, societies developed knowledge and experience about the world around them; our present-day pets, livestock, and food plants were taken from the wild and developed into the forms we know today.

As centuries passed and human cultures evolved, humans began to organize their knowledge of nature into the broad field of natural history. One aspect of early natural history concerned the use of plants for drugs and medicine. The early herbalists sometimes overworked their imaginations in this respect. For instance, it was widely believed that a plant or part of a plant that resembled an internal organ would cure ailments of that organ. Thus, an extract made from a heart-shaped leaf might be prescribed for a person suffering from heart problems. All early societies include individuals who learned to use plants for medicinal purposes. Salves, potions, and brews made from leaves, roots, and the fruits of plants were devised to cure illnesses, to heal wounds, to ward off depression, and even as birth-control measures for women. Often the early herbalists of a society guarded the knowledge of medicinal uses of plants for their group. They became very powerful members of the early societies and were sometimes credited with magical or religious powers. Nevertheless, the overall contributions of these early observers provided the *rudiments* of our present knowledge of drugs and their uses.

- 36. This passage mainly discusses _____
 - (A) the powerful members of the early societies
 - (B) one aspect of early natural history
 - (C) the beginning of agriculture
 - (D) drugs and their uses

37. Domestication of plants and animals probably occurred because of ______,

(A) need for more readily available food

- (B) powerful cure of the plants
- (C) lack of wild animals and plants
- (D) early man's power as a hunter

م. د	第8頁(共8頁)
立雲林科技大學	系所:各系所
2學年度碩士班甄試英文能力測驗試題	科目:英文

- 38. It can be inferred from the passage that an herbalist is _____.
 - (A) a dreamer

國 10

- (B)someone who uses plants in medicine
- (C) an early historian
- (D) a florist
- 39. Which of the following statements can be inferred from the passage?
 - (A) The shape of a plant is indicative of its ability to cure ailments of a similarly shaped organ.
 - (B) Early herbalists were unimaginative.
 - (C) The work of early herbalists has nothing to do with present day medicine.
 - (D) There is little relation between a cure for illness and the physical shape of a plant.
- 40. The word "rudiments" is closest in meaning to _____.
 - (A) history (B)requirements (C) beginnings (D) protocol

2