

2009年12月大学英语六级阅读通关秘籍英语六级考试 PDF转换可能丢失图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/645/2021_2022_2009_E5_B9_B412_E6_c84_645215.htm

第一部分六级快速阅读 六级快速阅读概况与解题基本方略：六级的快速阅读和四级快速阅读的形式、比例、分值、包括解题方法都很像。一篇六级速读全长约1000词至1200词左右，需要考生在15分钟内完成，请记住，涂卡时间也是算在这15分钟之内的。倒看原则：先看题目，再“按图索骥”回到原文中去；标记原则：数据、年代、地名、人名、组织名、大写名称等等经常在题目和原文中互相照应；注意标题：小标题会成为很多题目层次的分界线，下文中并没有出现，但今后的考试中要特别注意。请在10分钟内完成以下题目

The History of Pizza Hut百考试题论坛

Pizza Hut was started in 1958, by two brothers in Wichita, Kansas. Frank and Dan Carney had the idea to open a pizza parlor. They borrowed \$600 from their mother, and opened the very first Pizza Hut. In 1959, the first franchise unit opened in Topeka, Kansas. Almost a decade later, Pizza Hut would be serving one million customers a week in their 310 locations. In 1970, Pizza Hut was put on the New York Stock Exchange under the ticker symbol PIZ. In 1986, Pizza Hut introduced delivery service, something no other restaurant was doing. By the 1990s Pizza Hut sales had reached \$4 billion worldwide. In 1998, Pizza Hut celebrated their 40th anniversary, and launched their famous campaign "The Best Pizzas Under One Roof." In 1996, Pizza Hut sales in the United States were over \$5 million. Out of all the existing pizza chains, Pizza Hut had

the largest market share, 46.4%. However, Pizza Huts market share has slowly eroded because of intense competition from their rivals Dominos, Little Caesars and newcomer Papa Johns. Home delivery was a driving force for success, especially for Pizza Hut and Dominos. However, this forced competitors to look for new methods of increasing their customer bases. Many pizza chains decided to diversify and offer new non-pizza items such as buffalo wings, and Italian cheese bread. The current trend in pizza chains today is the same. They all try to come up with some newer, bigger, better, pizza for a low price. Offering special promotions and new pizza variations are popular today as well. For example, chicken is now a common topping found on pizzas. In the past, Pizza Hut has always had the first mover advantage. Their marketing strategy in the past has always been to be first. One of their main strategies that they still follow today is the diversification of the products they offer. Pizza Hut is always adding something new to their menu, trying to reach new markets. For example, in 1992 the famous buffet was launched in Pizza Hut restaurants worldwide. They were trying to offer many different food items for customers who didnt necessarily want pizza. Another strategy they used in the past and are still using is the diversification of their pizzas. Pizza Hut is always trying to come up with some innovative way to make a pizza into something slightly different - different enough that customers will think it ' s a whole new product. For example, lets look at some of the pizzas Pizza Hut has marketed in the past. In 1983, Pizza Hut introduced their Pan Pizza, which had a guarantee of being ready to eat in 5 minutes when

dining at Pizza Hut restaurants. In 1993, they introduced the "BigFoot," which was two square feet of pizza cut into 21 slices. In 1995, they introduced "Stuffed Crust Pizza," where the crust would be filled with cheese. In 1997, they marketed "The Edge," which had cheese and toppings all the way to the edge of the pizza. Currently, they are marketing "The Big New Yorker," trying to bring the famous New York style pizza to the whole country. Another opportunity that Pizza Hut has is their new ordering online system. Anyone with Internet access can order whatever they wish and get it delivered to their house without even speaking to someone. This program has just been started, so we do not have any numbers to support whether or not it will be a success. Lastly, Pizza Hut has always valued customer service and satisfaction. In 1995, Pizza Hut began two customer satisfaction programs: a 1-800 number customer hotline, and a customer call-back program. These were implemented to make sure their customers were happy, and always wanted to return. In our plan, we will first give a situation analysis of current and relevant environmental conditions that affect our plan. Next, we will give a brief analysis of the current fast food industry, and any trends or changes that might occur in the future. However, the fact that Pizza Hut does have a restaurant to run is also a weakness. Pizza Hut has higher overhead costs, due to the restaurant that other competitors don't have to deal with. Another result of higher overhead costs is higher prices Pizza Hut must charge. Obviously, Pizza Hut is not the low cost producer. They rely on their quality pizza and good service to account for their higher prices. An indirect

weakness that Pizza Hut has is that they have lost a lot of their customers and market share due to such intense competition with competitors. Pizza Huts opportunities are almost endless. They can increase revenue with their new innovative pizzas, and increase brand loyalty with good customer service. Pizza Huts number one threats are from their competitors. Currently, their closest competitor is Dominos Pizza. Dominos main competitive advantage over Pizza Hut is their price. It is generally lower than Pizza Hut. Also, Dominos was very profitable when they ran the promotional deal of delivering a pizza within 30 minutes. However, many lawsuits have been filed against Dominos in the past for reckless driving by their drivers, so Dominos withdrew the promotion. Little Caesars is another one of Pizza Huts competitors, right behind Dominos in market share. Little Caesars is famous for offering large quantities of pizza for less money. Other competitors include Papa Johns, Sbarro, and Pizza Inn. A problem facing all of the pizza chains is that each of their individual competitive advantages are pretty much everyones competitive advantages. Most if not all the top pizza chains offer free delivery, and always have some sort of promotional deal offering large pizzas at reduced prices. Other competitors to take into consideration are frozen pizzas and make-it-yourself pizzas that are purchased in grocery stores. Some examples of these are Tombstone Pizzas, Boboli, and DiGornio pizzas.

1. Pizza Hut expanded its business into many parts of the country by the time of 1969.
2. Pizza Hut has always dominated the market and is free of challenge.
3. Fruits and salads are now commonly served at pizza restaurants.
- 4.

The diversification strategy is to be the first mover. 5. In Pizza Hut, a Pan Pizza was _____ to serve in 5 minutes. 6. If you want a pizza from Pizza Hut delivered directly to your house, you have to have _____ in the first place. 7. In order to make sure their customers were happy, Pizza Hut introduced _____. 8. The higher overhead costs of Pizza Hut obviously accounted for _____ 9. The reason why Domino ' s withdrew their promotion was that they suffered legally from _____ 10. Major pizza makers have to face the problem that their competitive advantages are _____

参考答案 1. Y 2. N 3. NG 4. N 5. guaranteed 6. Internet access 7. two customer satisfaction programs 8. higher prices of their pizzas 9. reckless driving by their drivers 10. the same

简单解析：
快速阅读的解题策略是关键词定位和信息对比。本文主要讲述了必胜客的发展和行业竞争，题目设置较为清楚，根据题干及文章都很容易定位，基本上是一段对应一题。可能在第1、9、10题会有些踌躇，第一题中的1969年对应了文章第一段a decade later，第9题中需要填写遭受（suffer from）的宾语，文中并没有直接点明，而是在第11段中用了一个同义替换的形式“filed against Domino ' s in the past for”，最后一题对应文章最后一段中的pretty much。

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