

2011年职称英语卫生类补全短文专项训练题(2) PDF转换可能丢失图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/646/2021_2022_2011_E5_B9_B4_E8_81_8C_c91_646400.htm 补全短文：阅读下面的短文，

文章中有5处空白，文章后面有6组文字，请根据文章的内容选择5组文字，将其分别放回文章原有位置，以恢复文章原貌。

Read with Greater Speed Do you have difficulty reading in class? If so, a special reading program that helps match sounds with letters could speed up your brain . At least one out of every five

elementary school students in the US has trouble learning to read , even when the students are good at other subjects . ____ (46)

Researchers from Yale University, US, studied a group of children from New York and Connecticut State . As part of the study , 37 struggling readers received special tutoring Every day, instructors worked with them on recognizing how written letters represent units of sound called phonemes(音素) ____ (47) By the end of the school

year , these children could read faster than before . They also made fewer mistakes , and understood more of what they read than they could earlier in the year

百考试题论坛 As part of their study , the researchers used a special machine to take action photos of the students ' brains . ____ (48) This is the same part of the brain that

becomes active when good readers read . This activated brain area appears to include a structure that helps people recognize familiar written words quickly . In lower level readers , this structure

remains inactive . A year later, the brain structure was still working hard in the students who had gone through the special tutoring

, and they continued to do well in reading tests . ____ (49) However , some researchers still doubt the study ____ (50) A Many adults are interested in matching sounds with letters B The students also practiced reading aloud and spelling 百考试题 - 全国最大教育类网站 (www . 100test . com) C The biggest challenge for many of these kids , scientists say, is matching sounds with letters . D Another group in the study who went through a more traditional reading program didn ' t show the same progress . E The pictures showed all increase in activity in the back of the brain on the left side F They believe that reading without making any noise or linking words to sounds is more efficient . (46) ____ (1.1) ____ (47) ____ (1.2) ____ (48) ____ (1.3) ____ (49) ____ (1.4) ____ (50) ____ (1.5) ____

音频解析 : 1.1 正确的答案是: C 来源 : 考试大
1.2 正确的答案是: B 1.3 正确的答案是: E 1.4 正确的答案是: D
1.5 正确的答案是: F 相关推荐 : #0000ff>2011年职称英语卫生
阅读背诵模板汇总 #0000ff>2011年职称英语卫生完型填空汇总
#0000ff>2011年卫生类职称英语考试模拟试题及答案 为了能及
时获取2011年职称英语相关信息 , 建议大家收藏#333333>百
考试题职称英语考试频道点击收藏 , 我们会第一时间发布相
关信息。 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