

MPA入学考试英语精读文章（二）PDF转换可能丢失图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/110/2021_2022_MPA_E5_85_A5_E5_AD_A6_E8_c72_110049.htm UNIT 2 TEXT At sixty-five

Francis Chichester set out to sail single-handed round the world.

This is the story of that adventure. Sailing Round the World Before

he sailed round the world single-handed, Francis Chichester had

already surprised his friends several times. He had tried to fly round

the world but failed. That was in 1931.来源：考试大 The years

passed. He gave up flying and began sailing. He enjoyed it greatly.

Chichester was already 58 years old when he won the first solo

transatlantic sailing race. His old dream of going round the world

came back, but this time he would sail. His friends and doctors did

not think he could do it, as he had lung cancer. But Chichester was

determined to carry out his plan. In August, 1963, at the age of nearly

sixty-five, an age when many men retire, he began the greatest voyage

of his life. Soon, he was away in this new 16-metre boat, Gipsy Moth.

来源：考试大 Chichester followed the route of the great nineteenth

century clipper ships. But the clippers had had plenty of crew.

Chichester did it all by himself, even after the main steering device

had been damaged by gales. Chichester covered 14, 100 miles before

stopping in Sydney, Australia. This was more than twice the distance

anyone had previously sailed alone. He arrived in Australia on 12

December, just 107 days out from England. He received a warm

welcome from the Australians and from his family who had flown

there to meet him. On shore, Chichester could not walk without

help. Everybody said the same thing: he had done enough. he must not go any further. But he did not listen. After resting in Sydney for a few weeks, Chichester set off once more in spite of his friends attempts to dissuade him. The second half of his voyage was by far the more dangerous part, during which he sailed round the treacherous Cape Horn.来源：考试大 On 29 January he left Australia. The next night, the blackest he had ever known, the sea became so rough that the boat almost turned over. Food, clothes, and broken glass were all mixed together. Fortunately, he went to sleep. When he woke up, the sea had become calm the nearest person he could contact by radio, unless there was a ship nearby, was on an island 885 miles away.来源：考试大 After succeeding in sailing round Cape Horn, Chichester sent the following radio message to London: "I feel as if I had wakened from a nightmare. Wild horses could not drag me down to Cape Horn and that sinister Southern Ocean again."来源：考试大 Just before 9 o'clock on Sunday evening 28 May, 1967, he arrived back in England, where a quarter of a million people were waiting to welcome him. Queen Elizabeth II knighted him with the very sword that Queen Elizabeth I had sailed round the world for the first time. The whole voyage from England and back had covered 28,500 miles. It had taken him nine months, of which the sailing time was 226 days. He had done what he wanted to accomplish.来源：考试大 Like many other adventurers, Chichester had experienced fear and conquered it. In doing so, he had undoubtedly learnt something about himself. Moreover, in the modern age when human beings

depend so much on machines, he had given men throughout the world new pride. 100Test 下载频道开通，各类考试题目直接下载。详细请访问 www.100test.com