

托福口语第3题总结 校园事物议论题托福考试(TOEFL) PDF转换可能丢失图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/587/2021_2022__E6_89_98_E7_A6_8F_E5_8F_A3_E8_c81_587053.htm task3 校园事物议论题

10.8 The announcement from the university newspaper says the school is going to add computer classes in the evening. There are two reasons. Firstly, the students numbers are increasing rapidly, Secondly there are limited seats in the computer lab. The man disagrees with this new policy. He has two reasons for holding his opinion. The first reason is that the students have full classes in the daytime, and they want to live personal life in the evening. The second reason is the school must pay the professors extra money for working beyond the regular hours, with that money the school can afford additional computers to meet all the students ' requirement. So that ' s why the man disagrees with the new policy. 10.21 The announcement from university newspaper says the school is going to close the art gallery and redecorate it into office building. There are two reasons. Firstly, art majors take advantage of the art gallery only occasionally. Secondly, less than half of the students visit the exhibition. The man disagrees with this new policy. He has two reasons for holding his opinion. The first reason is art majors take the chance of exhibiting in the art gallery seriously, they won ' t send works to the exhibition until everything is perfect. The second reason is the school publicity of the exhibition is late and inaccurate. There were quite a few time when the school newspaper would introduce the information of new exhibition. 10.28 The announcement from

university newspaper says the school is going to build off campus apartment. There are two benefits. Firstly, it can save limited campus areas and leave more space for students' activities. Secondly, it increases students' daily communications with local community. The woman disagrees with this new policy. She has two reasons for holding her opinion. The first reason is that if the students don't live on campus, they will drive to campus, thus they need more parking spaces. The second reason is by doing this, the students will lose the chance to participate in the school activities, after all, school activities are more important than social contact. So that's why the woman disagrees with the new policy.

11.3 The announcement from university newspaper says the school is going to postpone the school union election. There are two reasons. Firstly, many students are involved with finals and graduations in May. Secondly, new students are coming in September, they can vote for their favorite candidates. The man disagrees with this new policy. He has two reasons for holding his opinion. The first reason is that in September, they are equally busy, they have to select new courses, talk to professors and find new apartment. The second reason is the first year students' No 1 issue is becoming familiar with the new environment, they are not familiar with the election candidates. So that's why the man disagrees with the new policy.

12.8 The announcement from university newspaper says the school is going to renovate the students' dormitory. Because the lodging rate of students' dormitory has dropped 20 percent since last year, and many students keep moving out of the dormitory. The woman disagrees

with this new policy. She has two reasons for holding her opinion. The first reason is that the whole renovations will last 2 years, and during this time, it will make a lot of noise, thus the students will be driven to move out. The second reason is the dormitory fee will increase soon after the dormitory is built because of the worker salary, new materials and new furniture. So that 's why the woman disagrees with the new policy.

12.10 The announcement from university newspaper says the school is going to implement online library service. There are several purposes. By doing this, registered students can log into their personal accounts and view digital versions of book online. The man agrees with this new policy. He has three reasons for holding his opinion. The first reason is that by doing this, the school doesn 't need to spend millions of money rebuilding the library. The second reason is it is cheaper and faster than the traditional one. The third reason is there are new desk tops in the living room of dormitories , thus the students can access to the reference without any procedure and trouble. So that 's why the man agrees with the new policy.

12.15 The announcement from university newspaper says the school is going to expand its broadcasting. There are two benefits. Firstly, by doing this, more students would enjoy listening to the school radio. Secondly, the school can make more money by casting commercial advertisement. The woman agrees with this new policy. She has two reasons for holding her opinion. The first reason is that by doing this, it can not only broadcast the academic news but also diversify the channel of information, which can help us find job. The second reason is once

the school makes money from the commercial, this money will be used to do research and set up the scholarship. So that 's why the woman disagrees with the new policy. 1 credits The announcement from university newspaper says that the university has decided best undergraduate students can attend the course of graduate school and their credits can be taken into grad study in order to encourage more students to learn the grad course in this college. The man disagrees with this new policy. He gives a couple of reasons for holding his opinion. The first reason is that if the undergraduate students take part in the seminar class, the class will be so large and harmful to everyone. The second reason is the students should change a university to study further, thus they can know new teachers and classmates and have a new experience. So that 's why the man disagrees with the new policy. 2 cafeteria The announcement from university newspaper says that the university is going to improve the cafeteria. There are two policys. Firstly, the old cafeteria will improve their quality through bringing in another cafeteria. Secondly, the university will force the cafeteria to improve the quality in limited days. The man disagrees with this new policy. He gives a couple of reasons for holding his opinion. The first reason is that there is no room for another cafeteria. The second reason is the time is so short for the cafeteria to improve the quality. So that 's why the man disagrees with the new policy. 3 computer class The announcement from university newspaper says that the university is going to set up computer classes in the evening. There are several reasons. Firstly, there are too many students who choose the computer classes in the

morning. Secondly, the computers are not enough. The man disagrees with this new policy. He gives a couple of reasons for holding his opinion. The first reason is that many students may not choose the evening class, because they are busy in the activities, such as going to club and social activities. The second reason is it must pay the teacher extra wage, and it is better to buy more computers. The third reason is the computer room is large enough to place more computers. So that 's why the man disagrees with the new policy.

155 activity of protecting environment The letter from professor says that the university should terminate recycle program, because the students do not pay attention to it and it 's a waste of money. The man disagrees with this new policy. He gives a couple of reasons for holding his opinion. The first reason is that the university did not emphasize this program and the students didn 't know where the recycle sites were. The second reason is this program is supported by the city government, not the school, so this policy won 't save money for the university. So that 's why the man disagrees with the new policy.

149 computer class The letter from professor says that the university should set up the computer classes and teach more computer knowledge, because he didn 't master the computer skills when he graduated from the university 25 years ago. The man disagrees with this new policy. He gives a couple of reasons for holding his opinion. The first reason is that it is common to use computer, even in English class, so it is possible that almost everyone has master the computer skills and it 's a waste of money for the university to set up the class. The second reason is students who don

' t master computer skills can learn them in the computer training organization after graduation. So that ' s why the man disagrees with the new policy. The announcement from university newspaper says the school is going to _____. There are two reasons. Firstly, _____. Secondly, _____. The man disagrees with this new policy. He has two reasons for holding his opinion. The first reason is that _____. The second reason is _____. So that ' s why the man disagrees with the new policy. The letter from the professor says that the university should _____. There are several reasons. Firstly, _____. Secondly, _____. The man disagrees with this new policy. He gives a couple of reasons for holding his opinion. The first reason is that _____. The second reason is _____. So that ' s why the man disagrees with the new policy. 编辑推荐：托福考试历年真题词汇 2009年托福考试机经大汇总 09,2010托福考位最新放出规律 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