全国2007年1月高等教育自学考试

旅游英语选读试题

课程代码：00837
Ⅰ.Multiple Choice (0.5×20=10)

Directions: Beneath each of the following sentences, there are four choices marked A. B.C and D. Choose the one that best completes the sentence.

1．Which of the following perspectives of tourism are vital to the development of a comprehensive definition?（　　　）

A．The businesses providing tourist goods and services.

B．The government of the host community or area.

C．The host community and the tourist.

D．All of the above

2．The （　　　）of economic growth among different countries have led to disparities in tourism development.

A．unbalanced levels
B．unbalanced states

C．unbalanced conditions
D．unbalanced backgrounds

3．Self-actualization can, in fact, be considered（　　　）

A．the process of leisure
B．the end or goal of leisure

C．the reason of leisure
D．the way of leisure

4．Which category of cruises appears to be gaining in popularity as they require less vacation time and are less expensive?（　　　）

A．Short duration cruises.
B．Intermediate-length cruises.

C．Long cruises.
D．Three-night cruises.

5．The new tourism will（　　　）

A．disappear soon

B．soon completely replace the mass tourism

C．rapidly outpace the mass tourism

D．develop slowly

6．ICAO is a/an（　　　）organization.

A．regional international
B．international

C．national
D．None of the above

7．In Britain, the wastage rate, coupled with the high cost of each copy that is picked up and consulted free, puts about（　　　）on the price of the average package holiday.

A．￡5
B．￡10

C．￡20
D．￡30

8．Motivation theories indicate that an individual constantly tries to achieve a state of（　　　）

A．stability
B．satisfaction

C．change
D．success

9．The guidelines for definitions resulting from international conference convened by the United Nations Statistical Commission have been published by（　　　）in 1981.

A．some countries
B．the US

C．the WTO
D．the United Nations Statistical Commission

10．（　　　）take travel as a norm of behavior.

A．Those who travel for business

B．Those who travel for travel’s sake

C．Those who travel for seeking “local color”
D．Those who travel for educational purpose

11．All the following is true except in tourism computer technology（　　　）

A．can make reservation

B．can quote complex fares

C．can process documents such as tickets, invoices and itineraries

D．has already cut out the business travel agents

12．Ellsworth Statlar was known as father of the modern（　　　）industry.

A．convention hotel
B．resident hotel

C．luxury hotel
D．commercial hotel

13．Good service is the most important（　　　）for the success of the hotel operation.

A．ingredient
B．role

C．part
D．content

14．Explorers would like to accept and acclimatise to the（　　　）fully.

A．foreign customs
B．foreign culture

C．foreign history
D．foreign arts

15．Which of the following can offer tailor-made service for passengers?（　　　）

A．Scheduled services
B．Charter services

C．Air Taxi services
D．None of the above

16．The Grand Tour started in the（　　　）century.

A．14th
B．15th
C．16th
D．17th
17．Where the influx of tourists is international in scope these social effects are（　　　）

A．compounded
B．compressed

C．comprehended
D．composed

18．For the domestic market, outbound international tourism is an（　　　）of domestic tourism.

A．expansion
B．existence

C．expectation
D．extension

19．The______​ kilometer-long Great Wall built over______ years ago is one of the most magnificent ancient structures in the world. （　　　）

A．6700,2000
B．6000,2000

C．7000,1500
D．8000,1500

20．In 1978, China adopted an open-door policy for the country’s（　　　）

A．political reform
B．economic reform

C．cultural reform
D．commercial reform

Ⅱ.Reading Comprehension(2×15=30)

(1)

 The 1,000-Island Lake, which was formed by damming the Xinan River Reservoir, and the Xinan and Fuchun rivers in west Zhejiang Province have become known as the Golden Tourist Belt. Beautiful scenery, historical sites, and participation in traditional life are all part of the package. Strange caves, 1,000 islands and islets, and colorful sites are scattered like stars in the sky.

 Travelling eastward along the route from the Huangshan Mountain will bring tourists to Hangzhou. From there, a five-hour coach and boat trip takes travelers to Pailing Town, Chunan County in the center of the 1,000-Island Lake.

 On the Huolo (Furnace) Peak of Pailing Ridge, the highest of the ridges, is an ideal spot for an aerial view of the mountain and the lake where tourists can row boats to all the islands.

From the Pailing Ridge, tourists can go to Jiande by coach along the river bank and through the Jian River tunnel. This is known as the “cool world” for the pleasantly cool temperature of the rivers, lakes and mountain caves.“Xinan mist illusion” is a peculiar sight rarely seen in China. The water of the Xinan River maintains 14-18 degrees C in temperature all year round. Each winter and summer, because of the great temperature difference between air and water, mist forms on the 20-km river surface on the lower reaches of the hydropower station. Blown by wind, the mist transforms itself into endless sights.

 From Jiande, tourists can go by boat to the ancient town of Meicheng. Meicheng, with a history of more than 1,700 years, is where the Twin Pagodas shrouded in clouds and other famous sights are located.

 Boating eastward with the current from Meicheng, tourists will eventually arrive at the Fuchun River basin area. Here they can appreciate various sights along the Qililong section of the river where the water surface narrows and steep cliffs flank both banks. The winding river course, dangerous shoals and deep pools are known as the “Lesser Three Gorges.”

 Tianmu Stream is one of the Fuchun River system. The water is so clear, the bottom of the stream is visible. Tourists can drift on rubber rafts the 5-kim distance from Yaolin Bridge to Yuanchuan Wharf.

 Xinshan is an islet in the Fuchun River. This is wrhere the Happy Farmer Household folklore tour is held. By way of bamboo rafts and ox carts, tourists can visit and take part in such traditional activities as operating traditional farm tools and making flour with a stone grinder.

 They can also create hand-made paper, make straw sandals, reel silk, and watch goat fights.

21．The Golden Tourist Belt includes the following except（　 　）

A．Xinan River
B．Fuchun River

C．the 1000-Island Lake
D．Mt. Huangshan

22．The Furnace Peak is an ideal place for（　 　）

A．rowing pleasure boats
B．overlooking the mountains

C．traveling along the ridges
D．riding on coaches and buses

23．“Xinan mist illusion”，a unusual sight，is formed as a result of（　 　）．

A．the changes of heights between high and low ridges

B．the changes of the daily weather patterns in summer

C．the difference of temperature between air and water

D．the difference of distances between islands and banks

24．What you will recommend tourists to Tianmu Stream to do is（　 　）．

A．to drift on rubber rafts
B．to boat with the current

C．to make flour with grinders
D．to ride through narrow tunnels

25．“Lesser Three Gorges” are known for the following features except().

A．curving rivers
B．deep pools
C．steep cliffs
D．rapid current

(2)

Robert E．Peary had found his life’s work．He wanted to be an arctic explorer．Someday, he dreamed，he might be the first man to cross Greenland．

 But in l888 this dream was shattered．The great arctic explorer Fridtj of Nansen had crossed southern Greenland．He had covered a three hundred-mile route much like the one Peary had hoped to take．For days Peary was angry．Then he stopped feeling sorry for himself．There was still much to do in Greenland，he thought．And he would do it．

 Nansen’s journey told nothing of northern Greenland．Suppose it went far to the north? Was it possible to reach the Pole that way? That would be a great scientific deed，and a great event in history．

 For nearly three years，Peary tried to set up an expedition．He spoke to scientists，wrote letters to important people，and outlined his plans．Gradually people began to notice his efforts．Top United States scientists got behind him．They agreed to provide money for an expedition to Greenland．

 Peary immediately set to work rounding up a team of men．On June 6，1891，they sailed for Greenland on the KITE．A month later the ship was moving deep into the arctic off Greenland’s west coast．Peary was on deck standing next to the wheel．Suddenly a huge cake of ice crashed into the rudder．The wheel swung loose and hit Peary．It crashed two bones above his right ankle．

 The leg was set，but Peary was told that he wouldn't be able to walk for months．

 “We are not going back，” he insisted．“People are depending on me．I can’t let them down. It will take more than a broken leg to stop me now．”
 Two weeks later the KITE sailed into Whale Sound，far up Greenland’s western coast．The men started building a winter camp．They put up a wooden house at the foot of the cliffs．To keep busy, Peary directed their work from a chair. For five weeks he could not take a step．But by mid-August he got around with crutches．Every day his leg felt a little stronger, so he was able to join the men on hunting trips．

 In October the days grew shorter．Cold weather set in，and strong winds roared in from the north．Ice began to form on the sea，and the first snow fe11．By November the sun had all but disappeared．from the sky．In January the temperature dropped to twenty below．A heavy snow fall half buried the wooden house. Inside, Peary and the men prepared for the trip.

26．Crossing southern Greenland was not a challenge to Peary because（　 　）

A．someone else had already explored this part

B．the climate was milder there than in the north

C．the southern tip is narrower than the northern one

D．the route was only three hundred miles long

27．Peary’s financial backing came from（　 　）

A．an international society
B．the American government

C．world-famous people
D．American scientists

28．Peary’s broken leg was caused by（　 　）

A．a fall on the ice
B．the broken rudder

C．the turning wheel
D．the crashing deck

29．Winter came to Greenland in （　 　）

A．mid-August
B．October

C．December
D．November

30．We know from the passage that the starting point for Peary’s expedition was（　 　）

A．Greenland’s southern coast
B．Greenland’s northern coast

C．Greenland’s winter camp
D．Greenland’s Whale Sound

(3)

 Forget about YK2. This month is the real beginning of a new era in Chinese eyes. The celebration of Chinese New Year on February 5 makes the start of the Year of Dragon.

 To commemorate the occasion, the Provisional Municipal Council has planned a full program of events, including a thundering welcome for the lunar new year. A world-famous drumming group from mainland China will entertain visitors and residents and the 12 animals featured in the traditional calendar will parade through the center of Macau.

 They are two of a series of special events organized between February 2 and 19 by the council. The dragon has special significance in China and the festivities will be kicked off at 4 pm on February 4 in the main square, the Largo do Senado. Following a lion dance, the Jiang Zhou Percussion Group will launch into a spectacular 10-minute introduction of their drumming art. Formed in 1988, the group has won numerous prizes with its distinctive style and been acclaimed in tours abroad, from Denmark to Morocco.

 Then will come a parade of the creatures that make up the Chinese twelve honored animals, including the rat, the pig, the tiger and, of course, the dragon. With them will be the three important gods representing Happiness, Luck and Longevity.

 The Jiang Zhou drummers will perform again in the square from 8 pm to 9.15 pm. On New Year’s Day, the square will be the venue for another procession by the animals and, in the evening, for a concert of Chinese opera classics, while the drummers will put on a show at the Forum.

 An exhibition of cultural relics, paintings and popular crafts associated with the dragon will be held from February 2 in the Chon Chou Tong pavilion in the Lou Lim Ieoc Garden. The exhibits have been loaned by the Guangzhou Museum and Macao collectors.

31．The word “YK2” (in para.1) most probably stands for（　 　）

A．United Kingdom 2
B．Your King II

C．Your kindness
D．Year 2000

32．The festivities are scheduled to start（　 　）

A．at 4pm on Feb 4
B．at 8pm on Feb.2

C．at 9.15pm on Feb.19
D．at 6pm on Feb.11

33．According to the report, in the celebration of the Lunar New Year, the 12-animal parade will be held（　 　）

A．once
B．three times

C．twice
D．four times

34．The following statements about the percussion group are true except（　　　）

A．the group has been to Denmark and Morocco

B．the group comes from the mainland China

C．the group will perform three times in a row

D．the group will put on a show at the Forum

35．We know the following statements about the exhibits are true except（　　　）

A．they include cultural relics and paintings

B．they are donated by Guangzhou Museum

C．they are borrowed from Macau collectors

D．they are crafts associated with the dragon

Ⅲ.Fill in the blanks with the proper phrases given below. Make some changes if necessary.

(1×10=10)

	addict to
cope with
identify as
interact with
go on
	play…role

result from

shift from…to

suffer from

tend to

36.He was ________ watching films.

37.We’ve decided against ______ a trip abroad.

38. The hotel’s bankruptcy ____ chiefly _____ its bad management.

39. We knew well what difficulties we had to _____ in bringing our work to a successful conclusion.

40.In China, rail transport _______ an important ____ in tourism.

41. Boston’s 170-room Tremont House can ____ the first-class modern hotel.

42. As the country ___ a totally planned economy ____ a socialist market economy, the development of the domestic travel market deserves detailed analysis.

43.Employees coming into personal contact with the guests must be told how ______ guests.

44. Recent developments in technology ____ reduce labor requirements in the tourism generating areas.

45.Open sites _____ the wear and tear of countless feet.

Ⅳ.Cloze Test(0.5×20=10)

 Directions: Fill in the blanks with proper words or phrases.

 When men and women are eating together, in the home or 46______ of it, the men should 47_____ out the chairs for the women and see 48_______ all the ladies are seated before 49_______ their own places. After sitting down, one pulls his chair 50____ and sits 51______ to the table. In many Christian homes it is 52______ to say grace (感恩祈祷) before the meal begins. Guests should 53______ the host or hostess and if they bow their heads, they should 54______ them. As 55_______ as grace is finished, or if grace is 56_____ said, when the hostess 57_____ her napkin, each 58________ at the table opens his napkin in half and 59_______ it across his lap.

 When using the silverware, one should begin 60______ the outside piece, then the 61_____ knife and fork for the second course and so on. The pieces closest to the plate are for the 62______ course. When 63____ soup, the diner should move the spoon 64_____ from him to spoon out the soup. When the soup gets 65_____ toward the end, the side close to the diner can be slightly raised.

Ⅴ.Phrase Translation(1×20=20)

 Part One: Translate the following phrases into English

66.旅游旺季
67.收入平衡

68.单人间
69.前厅部经理

70.日光浴
71.单程旅行

72.娱乐/消遣型旅游者
73.著名旅游胜地

74.知识需要
75.运载能力

Part Two: Translate the following phrases into Chinese

76.Pacific Asia Travel Association
77.the entire national economy

78.tailor-made services
79.concept of operation

80.day tripper
81.national level Tourism and Vacation Zones

82.net discretionary incomes
83.less well-off person

84.sales personnel
85.take dichotomous approaches

Ⅵ.Translate the following passage into Chinese.(1×20=20)

86.Hotels range from very small, sometimes with no more than ten to twenty rooms to extremely large, luxury hotels with hundreds of rooms. Large, modern hotels not only have guest rooms but many other facilities as well, including convention rooms, bars, small stores where guests can shop for many different kinds of merchandise, beauty parlors, and pharmacies or drug stores. They may also have swimming pools, saunas, exercise rooms, and health clubs. Because very large hotels are expensive to build and operate, many of them are part of large corporations that own and operate many hotels. Such corporations called hotel chains may own and operate hotels around the world. Some hotel chains are part of other large corporations that also own and operate large airlines.

