

英语六级改错试题：改错部分20篇(12) PDF转换可能丢失图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/204/2021_2022__E8_8B_B1_E8_AF_AD_E5_85_AD_E7_c84_204581.htm 第十二篇：Error

Correction (15 minutes) Most studies suggest that when women and men do the same job and have the experience, pay rates tend to be similar. Most of the dollar differences stem from fact that --71. women tend to be more recently employed and have more --72. years on the job. Whether women who have started a career will attain pay equality with men rest on at least two factors. --73. First, will most of them continue part time at their jobs after --74. they have children? A break in its employment, or a decision --75. to work part time, will slow its raises and promotions because it would for men. Second, will male-dominated --76. companies elevate women to higher-paid jobs at the different --77. rate as they elevate men? On some fields, this had clearly not --78. happened. Many men, for example, have committed their --79. lives to teaching careers, yet relative few have become --80. principals or headmasters.

答案：71. from fact -> from the fact 72. recently -> frequently 73.

rest -> rests 74. part -> full 75. its -> their 76. because -> as 77.

different -> same 78. On -> In 79. men -> women 80. relative ->

relatively 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