

2011年口译笔译考试高级笔译全真模拟试题(1),2011年catti考试全真模拟试题,2011年二、三级翻译考试全真模拟试题口译笔译考试 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_2011_E5_B9_B4_E5_8F_A3_c95_645560.htm Part A: Spot Dictation Direction: In this part of the test, you will hear a passage and read the same passage with blanks in it. Fill in each of the blanks with the words you have heard on the tape. Write your answer in the corresponding space in your ANSWER BOOKLET. Remember you will hear the passage ONLY ONCE. Most "unassertive" people are not confident and take no for an answer much too easily. There is a growing awareness in our society that this tendency _____ (1) the rights of large numbers of people. For example, in recent years there has been an upsurge in _____ (2) and pressure groups. This is a _____ (3) as there will always be a need for such organizations to _____ (4) individuals and minorities in a competitive society. The danger is that we _____ (5) for our rights and lose the art of asserting ourselves. It is better for _____ (6) with other people if you can learn _____ (7) for yourself. Now, we have to learn to ignore some of the _____ (8) that may be ringing in our unconscious minds, such as: "If you ask once more, I'll flatten you", and " _____ (9)". The main technique that we use in _____ (10) to practice the art of persistence is called Broken Record. _____ (11) we hear one sentence over and over again until we reach screaming pitch and _____ (12). Broken Record is the skill of being able to repeat over and over again, _____ (13), what it is

you want or need, until the other person gives in or _____ (14). Now, this technique is extremely useful for dealing with situations where your rights are clearly _____ (15), or coping with situations where you are likely to be diverted by clever, _____ (16). The beauty of using Broken Record is that you _____ (17) because you know exactly what you are going to say, however _____ (18) the other person tries to be. As with most assertive techniques, it must be used appropriately. It is _____ (19) and is not designed to foster deep, interesting conversations and friendships with people! It is primarily of use in situations where _____ (20).

Part B: Listening Comprehension Directions: In this part of the test there will be some short talks and conversations. After each one, you will be asked some questions. The talks, conversations and questions will be spoken **ONLY ONCE**. Now listen carefully and choose the right answer to each question you have heard and write the letter of the answer you have chosen in the corresponding space in your **ANSWER BOOKLET**. Questions 1 to 5 are based on the following conversation.

- (A) Education and health. (B) Health in adolescence. (C) Sleep deprivation in teens. (D) Mysteries of sleep.
- (A) A balance in cognitive thoughts and emotions. (B) A chronic sleep deprivation. (C) A huge wave of sleepiness. (D) A mighty sleep hormone.
- (A) Melatonin is the source of a big push from biology that makes teenagers night owls. (B) Melatonin is a simple signal that turns on in the morning and turns off in the evening. (C) Melatonin is secreted several hours later in childhood than it will be during adolescence. (D) Melatonin doesn't shut off

until 11 o'clock P.M. every day. 4. (A) They have to struggle to stay up all night. (B) They get severely sleep deprived. (C) They very often oversleep. (D) They fall asleep too soon at night. 5. (A) Alertness. (B) Reaction time. (C) Emotion. (D) Concentration. 点击查看完整试卷：[#ff0000>2010年英语高级笔译考试全真模拟试题\(1\)](#) 相关推荐：[#0000ff>翻译考试高级口译笔译考试模拟试题汇总](#) [#0000ff>2010年英语高级笔译考试全真模拟试题汇总](#) [#0000ff>2011年翻译资格考试英汉对照模拟练习汇总](#) [#0000ff>2011年翻译资格考试英汉对照模拟练习汇总](#) 编辑推荐：[#0000ff>2010年下半年口译笔译考试成绩查询](#) [#0000ff>2011年上半年全国翻译专业资格水平考试报名时时间汇总](#) [#0000ff>2010年下半年翻译资格（水平）考试试题及答案](#) [#0000ff>2011年二、三级翻译专业资格\(水平\)考试考试报名时时间通知](#) 更多相关信息：[#0000ff>口译笔译考后晒分专区](#) , [#0000ff>翻译考试报名快速通道](#) 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