[image: image3.wmf]
[image: image4.wmf]
[image: image5.wmf]
 名 師／徐 謙
歷年統測英文科考試題型與趨勢

 107學年的四技二專統一入學測驗英文試題依然可用「生活化」形容，另外還多了素養導向的評量。結合表格類型的閱讀測驗，讓試題更貼近生活。相較於去年，試題內容多了時事相關的話題，例如已故齊柏林導演的驟逝與環境議題、社交機器人的研發等。整體配分與去年相同。
	104-107統測趨勢分析

	
	104年
	105年
	106年
	107年
	107年考情趨勢分析

	字彙題
	20%，10題
同義字
4題、文意
選填6題
	22%，11題
同義字
6題、文意
選填5題
	22%，11題
同義字
5題、文意
選填6題
	22%，11題
同義字
4題、文意
選填7題
	22%，共11題，挖空題有7題、近義詞有4題（動詞3題、名詞3題、形容詞2題、副詞3題）。本年度字彙題各類詞性幾乎平均分配，且皆為常用字詞，意味著字彙的學習不可偏廢！本年度此大題的選項未出現片語。

	對話題
	20%，10題：日常生活主題
	20%，共10題。皆是日常生活中的情境，答案明確。對話與選項中都出現許多常用短語，例如Is there anything wrong?、Why not?、It wasn’t your fault?等慣用語句。只要熟悉生活會話，拿高分應不是難事。

	綜合測驗
	20%
10題
2篇文章
	20%
10題
2篇文章
	20%
10題
2篇文章
	20%
10題
2個題組
	20%，共10題，有兩篇短文，各有五個空格。其中文法4題、介系詞2題、詞彙題有1題、慣用語1題、連接詞1題、文意判讀1題。文法題比例偏高，包括：虛主詞代替不定詞片語、被動語態、副詞修飾形容詞、avoid + V-ing。考生平時應努力擴增詞彙量，但也應留意文法上的細節。兩篇短文內容有趣。內容簡述如下：
第1篇：線上約會服務。　第2篇：健康的概念。

	閱讀測驗
	20%，10題
2篇文章
	20%
10題
3篇文章
	20%，共10題，三篇，共十題。第一篇為表格類型，測驗學生是否看懂天氣預報。後兩篇為傳統閱讀測驗，文章讀完後便能選出正解。後兩篇閱讀測驗分別為：
1. 已故紀錄片導演齊柏林對本土環境的關注。
2. 社交機器人未來的用途與挑戰。

	非選擇題
	20%，3題

2題填充、

1題句子

重組
	18%，3題

1題填充、

1題句子

重組、

1題中譯英
	18%，3題

1題填充、

1題句子

重組、

1題中譯英
	18%，3題

1題填充、

1題句子

重組、

1題中譯英
	18%，共3題，第一大題為填充式中翻英，只有一句，兩個空格測驗學生中英對照與單字拼寫的能力。第二大題為句子重組（共6分），測驗是否熟悉基本句構，例如：名詞子句可當及物動詞的受詞、動名詞可當介系詞的受詞等。第三大題是整句式翻譯（共6分），在主要子句中有一個名詞片語當受詞，另有重要字詞搭配。無法拼寫單字、造句的考生將在此大題失去很多分數！

107統測英文科 考題剖析
第一部分：選擇題 (82分)
I. 字彙題：
	命中：星八課：B1L3, B1L4
　　　心六課：B3L3

　　　統測必考！高頻率單字：Unit 1, 17

　　　突破 統測英文複習講義：Unit 2, 15　　　

	1
	Let’s make a ; you cook dinner and I do the dishes.
(A) call　(B) deal　(C) guess　(D) scene
(B)

中譯：讓我們做個協議吧，你煮晚餐，我洗碗。

(A) 一通電話　(B) 協議　(C) 猜測　(D) 景象（make a scene 大吵大鬧）
 解析：由空格後方的分工，可推知說話者想與對方達成協議。

	命中：星八課：B1L1, B2L2, B2L3, B2L5, B3L1
　　　心六課：B1L6, B2L6, B3L4, B3L5, B6L5

　　　統測必考！高頻率單字：Unit 2, 3, 17, 21

　　　I See! 單字書：Unit 14

　　　突破 統測英文複習講義：Unit 1, 7

	2
	Since you are well prepared, you have no to worry about the test.

(A) luck　(B) nature　(C) reason　(D) taste
(C)

 中譯：既然你準備充分，你沒有理由擔心考試。

(A) 運氣　(B) 自然　(C) 理由　(D) 品味
 解析：空格前方表示準備充分，可推知擔心考試不應構成理由。have no reason to + VR為「沒有理由……」。

	命中：星八課：B1L5, B2L4, B3L1, B4L1, B5L1
　　　心六課：B1L2

　　　統測必考！高頻率單字：Unit 11, 12, 17, 21, 24, 25

　　　I See! 單字書：Unit 5, 20, 29

　　　非選厲害：Unit 64

　　　突破 統測英文複習講義：Unit 2, 5, 12, 13

	3
	After the winner received the medal, her coach and her family members loudly for her.

(A) applied　(B) cheered　(C) feared　(D) regretted
(B)

 中譯：在這位優勝者得到獎牌後，她的教練與家人大聲為她喝采。

(A) 申請；應用　(B) 喝采　(C) 害怕　(D) 遺憾
 解析：空格前文提到贏得獎牌，可推測「喝采」的反應較為合理。medal (n.) 獎牌。
	命中：星八課：B1L1, B1L4, B2L3, B2L5, B2L8, B3L1, B3L3, B5L1
　　　心六課：B1L3, B1L6, B2L6, B4L2, B4L5, B6L1
　　　統測必考！高頻率單字：Unit 1, 7, 8, 12, 20, 21

　　　I See! 單字書：Unit 1, 2, 8, 30, 33, 40

　　　突破 統測英文複習講義：Unit 1, 4, 5, 11

	4
	In order to gain Linda’s trust, Russell raised his hand to that he didn’t tell anyone her secret.

(A) realize　(B) remain　(C) swear　(D) switch
(C)

中譯：為了獲得琳達的信任，羅素舉起他的手，發誓他沒有將她的祕密告訴任何人。

(A) 了解　(B) 保持　(C) 發誓　(D) 轉換
 解析：空格前文提到獲得信任、舉起手，可聯想到「發誓」這個動作。

	命中：星八課：B1L1, B1L4, B3L8, B4L8
　　　心六課：B1L5, B3L2, B3L3
　　　統測必考！高頻率單字：Unit 2, 30, 36

　　　I See! 單字書：Unit 7, 19, 34

　　　非選厲害：Unit 34

　　　突破 統測英文複習講義：Unit 2, 4, 5, 8

	5
	Helen and her sister really the party when they started fighting. It upset all the party guests.

(A) cheated　(B) clapped　(C) spoiled　(D) supported
(C)

中譯：當海倫和她妹妹開始爭辯時，真的是把整個派對給毀了。這讓所有派對賓客覺得掃興。

(A) 欺騙　(B) 拍手　(C) 破壞　(D) 支持
 解析：空格後文提到雙方爭辯，可聯想到派對的氣氛被破壞了。
	命中：星八課：B5L1
　　　心六課：B1L5, B2L1, B2L6, B3L4
　　　統測必考！高頻率單字：Unit 16, 27

　　　I See! 單字書：Unit 13

　　　非選厲害：Unit 58

　　　突破 統測英文複習講義：Unit 8, 12

	6
	I’m sorry I didn’t reply yesterday, for I was busy and could not find any time at all to return your phone call.

(A) casually　(B) extremely　(C) loosely　(D) scarcely
(B)

中譯：抱歉我昨天沒有回覆，因為我極度忙碌，完全找不出時間回你電話。

(A) 隨意地　(B) 極度地　(C) 鬆弛地　(D) 幾乎不
 解析：空格後文提到完全沒有時間回電，可推知說話者極為忙碌。
	命中：星八課：B1L3, B2L8, B3L5, B4L3, B5L8
　　　心六課：B3L5, B4L3, B5L4, B6L6
　　　統測必考！高頻率單字：Unit 9, 12, 25, 27, 35

　　　I See! 單字書：Unit 2, 8, 29
　　　非選厲害：Unit 22

	7
	Many people living in the downtown are often bothered by the noise of heavy traffic all day long.
(A) ambitious　(B) constant　(C) elegant　(D) glorious
(B)

中譯：許多住在市中心的人常常一整天被繁忙交通持續的噪音打擾。

(A) 有野心的　(B) 持續的　(C) 優雅的　(D) 光榮的
 解析：空格後方提到一整天，可聯想到「持續的」。bother (v.) 打擾。
	命中：星八課：B1L3, B2L2, B2L7, B3L1
　　　心六課：B2L3, B2L4, B2L6, B5L2, B6L5
　　　I See! 單字書：Unit 1, 11

　　　非選厲害：Unit 18

　　　突破 統測英文複習講義：Unit 11

	8
	In Taiwan, Jay Chou (周杰倫) is such a well-known singer that almost every teenager has heard

about him.
(A) creative　(B) famous　(C) high　(D) wild
(B)

中譯：在臺灣，周杰倫是這麼有名的一位歌手，以致幾乎每位青少年都聽過他。

(A) 有創意的　(B) 有名的　(C) 高的　(D) 野生的；狂野的
 解析：畫底線單字後方提到幾乎每位青少年都聽過他，可聯想到「有名的」。

	命中：心六課：B2L6

　　　統測必考！高頻率單字：Unit 12, 34

　　　非選厲害：Unit 50

　　　突破 統測英文複習講義：Unit 1, 10

	9
	After his mother ordered him to turn off the TV, Tom reluctantly went to bed because his favorite movie was not over yet.
(A) indirectly　(B) informally　(C) untruthfully　(D) unwillingly
(D)

中譯：在媽媽命令湯姆關掉電視之後，他心不甘情不願地上床睡覺，因為他最愛的電影還沒播完。

(A) 間接地　(B) 非正式地　(C) 不誠實地　(D) 不情願地
 解析：畫底線單字前方提到命令，而後面提到他最愛的電影還沒播完，可聯想到「不想要、不情願」。
	命中：星八課：B1L6, B2L1, B2L5, B4L3, B5L2
　　　統測必考！高頻率單字：Unit 4, 17, 31

　　　I See! 單字書：Unit 11, 15, 18, 30, 38

　　　突破 統測英文複習講義：Unit 1, 14

	10
	Some people don’t believe in the existence of ghosts because they don’t believe what they cannot see.

(A) absence　(B) conflict　(C) presence　(D) standard
(C)

中譯：有些人不相信鬼魂的存在，因為他們不相信他們無法看到的東西。

(A) 缺席　(B) 衝突　(C) 存在；出席　(D) 標準
 解析：畫底線單字後方提到不相信無法看到的東西，可推論他們不相信這些東西的「存在」。

	命中：星八課：B3L5, B4L6, B4L8, B5L3, B5L4
　　　心六課：B2L3, B4L2, B6L6
　　　統測必考！高頻率單字：Unit 8, 37

　　　非選厲害：Unit 57

　　　突破 統測英文複習講義：Unit 9, 12

	11
	Leonardo da Vinci (達文西) is definitely an important figure in the history of art.

(A) absolutely　(B) relatively　(C) suspiciously　(D) temporarily
(A)

中譯：李奧納多．達文西絕對是藝術史上一位重要的人物。

(A) 絕對地　(B) 相對地　(C) 存疑地　(D) 暫時地
解析：本句提到李奧納多．達文西在藝術史上的地位，這點是公認的，因此可聯想到「絕對地」。figure (n.) 人物
。
II. 對話題：
	命中：星八課：B1L3, B1L5, B2L1, B2L4, B3L1, B3L8, B4L3, B4L8
　　　心六課：B2L2, B2L3, B2L6, B3L1, B3L4, B6L5

　　　統測必考！高頻率對話：Unit 14
　　　統測必考！高頻率單字：Unit 6, 25

　　　I See! 單字書：Unit 6, 10

	12
	Ann: I like Helen Smith’s latest novel. She really knows how to tell a good story!

Joy: Really?

Ann: Sure, but I haven’t finished it yet.

Joy: All right. I’ll wait until you finish it.

(A) Is it based on a true story?

(B) Is she going to tell us a story?
(C) Do you know I saw her yesterday?

(D) Can you lend it to me to take a look?

(D)

中譯：安：我喜歡海倫．史密斯最新的小說。她真的很懂怎麼說一個好故事！
喬伊：真的嗎？你可以借我看嗎？
安：好啊，但是我還沒看完。
喬伊：沒關係。我會等到你看完。

(A) 那是根據真實的故事嗎？

(B) 她會講故事給我們聽嗎？

(C) 你知道我昨天有看到她嗎？

(D) 你可以借我看嗎？
解析：由空格後方的回答「好啊」，可推知喬伊有提出一項要求。

	命中：星八課：B1L1, B1L6, B3L1, B5L1
　　　心六課：B2L1, B2L6, B3L3

　　　統測必考！高頻率對話：Unit 9
　　　統測必考！高頻率單字：Unit 12, 13

　　　I See! 單字書：Unit 2, 5, 18

　　　突破 統測英文複習講義：Unit 7

	13
	Karen: Are you going to Linda’s wedding?

Nick: No! I’m very mad at her.

Karen:

Nick: She said there were no invitations left, so she sent a photo of the invitation to my phone.

Karen: An electronic wedding invitation?! How nice!

(A) Did she tell you why?
(B) Is there anything wrong?

(C) Yeah, she always gets angry.
(D) Oh my, but she was single.
(B)

中譯：凱倫：你會去琳達的婚禮嗎？
尼克：不！我對她非常生氣。
凱倫：怎麼了？
尼克：她說沒有剩的邀請函了，所以她把邀請函的照片寄到我的手機裡。

凱倫：電子婚禮邀請函？真是太棒了！
(A) 她有告訴你為什麼嗎？

(B) 怎麼了？
(C) 是啊，她總是在生氣。

(D) 喔我的天啊，但是她還是單身。
 解析：尼克提到他在生氣，後方又提到他生氣的理由，可推知凱倫詢問他為何生氣。invitation (n.) 邀請函。
	命中：星八課：B2L6, B3L1, B3L4, B4L1, B4L5, B5L7
　　　心六課：B1L1, B2L5, B2L6, B4L1, B5L2, B5L5

　　　統測必考！高頻率對話：Unit 1
　　　統測必考！高頻率單字：Unit 8, 19, 20

　　　I See! 單字書：Unit 2

　　　突破 統測英文複習講義：Unit 1, 2

	14
	Amy: Gosh, you’re opening up every box!

Bob: Be patient! I need to check every strawberry inside the box.

Amy: So you’re touching every single strawberry?!

Bob:
Amy: You cannot do that when you buy fruit at a supermarket.

(A) No, thank you.

(B) Of course. Why not?
(C) Good idea. Where is it?

(D) Yes, they only take checks.

(B)

中譯：艾米：天啊，你把每一盒都打開了！
鮑伯：有點耐心！我必須檢查盒子裡的每顆草莓。

艾米：所以你碰了每一顆草莓？
鮑伯：當然。為什麼不呢？
艾米：你在超市買水果的時候不可以那麼做。
(A) 不用，謝謝你。

(B) 當然。為什麼不呢？
(C) 好主意。在哪裡？

(D) 是的，他們只收支票。

解析：從空格前文可得知，鮑伯認為自己的行為是合理的，因此空格內填入「當然」，語氣上較為合適。

	命中：星八課：B1L1, B1L3, B1L6, B2L2, B2L3, B3L2, B5L1
　　　心六課：B1L1, B1L6, B2L1, B2L6, B3L4, B3L6, B6L5

　　　統測必考！高頻率對話：Unit 12
　　　統測必考！高頻率單字：Unit 6, 21

　　　I See! 單字書：Unit 1, 10, 17

　　　突破 統測英文複習講義：Unit 5

	15
	Manager: Mr. Pan. Can you tell me where you were working before?

Mike: Well, I worked at the Golden Café for two years, and then at Pizza House for about one year.

Manager:
Mike: I left my first job because I moved, and I left my second job because I wanted to work in the daytime but they only had jobs at night.

(A) Why did you quit your jobs?

(B) Why did you want to work there?
(C) What questions do you have for us?

(D) What do you think about the new job?

(A)

中譯：經理：潘先生，你能否告訴我之前在哪裡工作？
麥克：嗯，我在金色咖啡工作了兩年，然後在披薩屋工作大約一年。

經理：你為什麼辭去這些工作呢？
麥克：我因為搬家而離開了第一份工作，我離開第二份工作是因為我想上白天班，但是他們只有晚班。

(A) 你為什麼辭去這些工作呢？

(B) 你為什麼想要在那裡工作？
(C) 你有什麼問題要問我們？
(D) 你覺得你的新工作如何？
解析：麥克的回答提到他離職的原因，可推知經理詢問他為何離職。

	命中：星八課：B1L1, B1L3, B1L5, B2L2, B2L3, B3L4, B3L8, B5L1, B6L8
　　　心六課：B3L3, B3L6, B4L1, B5L2, B6L5, B6L6

　　　統測必考！高頻率對話：Unit 8
　　　統測必考！高頻率單字：Unit 2, 6, 10, 15, 24, 31, 32, 33, 35, 38

　　　I See! 單字書：Unit 4, 37, 39

　　　突破 統測英文複習講義：Unit 2, 4, 5, 6, 7, 12

	16
	Pharmacist: May I help you?

Eva: Yes, I don’t feel well. Do you have anything for a sore throat?

Pharmacist:

Eva: It just started yesterday.

Pharmacist: Well, I’d recommend this one. It’ll relieve the pain.

Eva: Thank you.

Pharmacist: But if it gets any worse, you should see a doctor.

(A) What is your address?

(B) How long have you had it?
(C) Which day can you make it?

(D) When did you make an appointment?

(B)

中譯：藥劑師：我能幫你忙嗎？
伊娃：是的。我感到不舒服。你有沒有任何治療喉嚨痛的東西？

藥劑師：你這樣的狀況有多久了？
伊娃：昨天才開始的。

藥劑師：嗯，我推薦這個。可以舒緩疼痛。
伊娃：謝謝你。

藥劑師：如果惡化的話，你應該去看醫生。
(A) 你的地址是什麼？

(B) 你這樣的狀況有多久了？
(C) 你哪一天可以過來？

(D) 你何時預約的？
解析：空格後提到從某個時間開始，可推知藥劑師詢問某個情況持續多久了。sore throat 喉嚨痛。relieve (v.) 舒緩。
	命中：星八課：B1L1, B1L2, B1L3, B2L3, B3L1, B3L2, B4L2, B5L1
　　　心六課：B1L2, B1L3, B3L4, B5L1, B6L4, B6L5

　　　統測必考！高頻率對話：Unit 9
　　　統測必考！高頻率單字：Unit 1, 2, 3, 6, 15, 19, 38

　　　I See! 單字書：Unit 1, 14, 19, 37
　　　突破 統測英文複習講義：Unit 1, 2, 7, 8, 11

	17
	Sam: Do you think I should tell my parents about this accident?

Mike: Of course. You’d better tell them as soon as you can, or things will get worse.

Sam: But I’m afraid they won’t understand.

Mike: Don’t worry! It wasn’t your fault anyway.

Sam: I know.

(A) It’s just between you and me.

(B) How did you know about the accident?
(C) But they don’t take bad news very well.
(D) Why don’t you just ignore this conversation?
(C)

中譯：山姆：你覺得我應該把這場意外告訴我父母嗎？

麥克：當然。你最好盡快告訴他們，否則事情會更糟。
山姆：但是我怕他們無法理解。

麥克：別擔心！反正又不是你的錯。
山姆：我知道。但是他們不太能接受壞消息。那是我所擔心的。

(A) 這件事只有你和我知道。

(B) 你是怎麼知道那場意外的？
(C) 但是他們不太能接受壞消息。

(D) 你為何不忽略這個對話就好？
解析：空格後方提到山姆擔心某件事，可推知前方提到他所擔心的事為何。

	命中：星八課：B1L3, B2L2, B3L8, B4L7, B4L8
　　　心六課：B3L3, B3L4, B4L3, B6L5, B6L6

　　　統測必考！高頻率對話：Unit 13
　　　統測必考！高頻率單字：Unit 5, 7, 33

	18
	Salesperson: I strongly recommend sports cars because they’re right for you.

Justine: Hmm, they’re really nice.

Salesperson: Look at this red one. It’s pretty cool.

Justine: Yes, it is.
Salesperson: Then what about a family car? It’s bigger and not that expensive.

Justine: Oh, I don’t know. Let me think it over.

(A) And I think red is the color of the year.
(B) But it’s small and I really can’t afford it.
(C) And I’ve been dreaming of having a red car.
(D) But you shouldn’t make your decision now.
(B)

中譯：售貨員：我強烈推薦跑車，因為它們很適合你。
賈斯汀：嗯，它們的確很不錯。

售貨員：看看這輛紅色的，它很酷。
賈斯汀：是啊，它很酷。但是它很小，而且我真的買不起。
售貨員：那要不要看看房車？它比較大，而且也沒那麼貴。
賈斯汀：喔，我不知道。讓我考慮一下。
(A) 而且我覺得紅色今年很流行。

(B) 但是它很小，而且我真的買不起。
(C) 而且我一直都夢想有一輛紅色的車。

(D) 但是你不應該現在做決定。
 解析：銷售員在空格後方改推薦其他車種，可推知賈斯汀提出一些不想購買跑車的理由。

　　　　　recommend (v.) 推薦；sports car 跑車。
	命中：星八課：B2L4, B3L5, B5L3
　　　心六課：B3L1, B4L1, B4L4
　　　統測必考！高頻率對話：Unit 6
　　　統測必考！高頻率單字：Unit 3, 6, 7, 9, 29, 39
　　　I See! 單字書：Unit 1, 3, 30, 32, 35
　　　突破 統測英文複習講義：Unit 1, 3, 7, 10

	19
	Mary: Do you want to go to the modern art exhibition in the museum?

Lily: Very much. But, it’s crowded on weekends.

Mary: Really?

Lily: Yes, I went there last Saturday; it was packed. I could hardly see my favorite paintings close up.

Mary: What a pity!
Lily: Good idea. Which day would be the best?

(A) I prefer oil paintings to sculpture.
(B) You are too busy to visit the museum.
(C) Let’s go there sometime during the week.
(D) You shouldn’t have packed your paintings.
(C)

中譯：瑪莉：你想去博物館的現代美術展嗎？
莉莉：很想啊。但是，週末人很多。

瑪莉：真的嗎？
莉莉：是的，我上週六去過了，非常擁擠。我幾乎無法近距離看到我最喜歡的畫作。

瑪莉：真可惜！我們在平日某個時間過去吧。
莉莉：好主意。哪一天最好？

(A) 我喜歡油畫甚於雕刻。

(B) 你太忙了，無法參觀博物館。
(C) 我們在平日某個時間過去吧。

(D) 你不應該打包你的畫作。
解析：莉莉在空格後方表示「好主意」，可推知瑪莉有一個提議。

（題幹）exhibition (n.) 展覽；packed (adj.) 擁擠的。
	命中：星八課：B1L5, B2L2, B2L6, B3L3, B4L2
　　　心六課：B3L4, B4L4
　　　統測必考！高頻率對話：Unit 9
　　　統測必考！高頻率單字：Unit 2, 5, 8, 24
　　　I See! 單字書：Unit 6, 7
　　　突破 統測英文複習講義：Unit 1, 11, 16

	20
	Mother: Our daughter Lucy is pregnant.

Father: That’s wonderful! She and Peter must be very happy.

Mother: Yes, they are. But having a baby will cost them a lot.

Father: That’s true.
Mother: Don’t worry. I’ll look after the baby when Lucy goes to work.

Father: Oh, you’re the best grandma ever!

(A) Is the baby about to have solid food?

(B) Will the baby look like Lucy or Peter?
(C) May I name the baby Belle if she’s a girl?

(D) Do they earn enough to hire a babysitter?

(D)

中譯：媽媽：我們的女兒露西懷孕了。
爸爸：那真是太好了！她和彼得一定很開心。

媽媽：是啊，他們是。但是有了寶寶會花他們很多錢。
爸爸：的確。他們賺的錢足夠請保母嗎？
媽媽：別擔心。露西去上班時，我可以照顧寶寶。
爸爸：喔，你真是最棒的外婆了！

(A) 寶寶要開始吃固體食物了嗎？

(B) 寶寶會比較像露西還是彼得？
(C) 如果寶寶是個女孩的話，我可以取名為貝拉嗎？

(D) 他們賺的錢足夠請保母嗎？
解析：空格前方提到有了寶寶會讓開銷變大，而後方媽媽表示會照顧寶寶，可推知爸爸可能提到請人照料的事情。

　　　pregnant (adj.) 懷孕的；look after照顧。
	命中：星八課：B1L8, B2L3, B2L6, B3L1, B4L8, B5L6, B6L1
　　　心六課：B2L2, B2L6, B3L2, B3L3, B3L4, B4L1, B6L5
　　　統測必考！高頻率單字：Unit 6, 10, 11, 13, 17, 25, 29, 38
　　　突破 統測英文複習講義：Unit 1, 2, 4, 5, 8, 10, 14, 16

	21
	Husband: I’m exhausted!
Wife: But it helps protect the environment.

Husband: I know. Are there easier ways of doing it? It takes too much time to classify things. Plastic bottles in this bag, regular garbage in that one.... It drives me crazy.

Wife: Why don’t you take a break? I’ll take care of it.

(A) We have only one earth.

(B) Clean air is what we need now.
(C) I think recycling is just a waste of time.

(D) Environmental protection is really important.

(C)

中譯：丈夫：我累翻了！我覺得回收只是浪費時間。
妻子：但這有助於保護環境。
丈夫：我知道。沒有更容易的處理方法了嗎？分類事物很花時間。塑膠瓶放這個袋子，一般垃圾放在那個袋子裡……。這把我逼瘋了。
妻子：你何不休息一下呢？我來處理吧。
(A) 我們只有一個地球。

(B) 乾淨的空氣是我們現在所需要的。

(C) 我覺得回收只是浪費時間。

(D) 環境保護非常重要。
解析：丈夫在對話中抱怨分類這件事情，覺得很花時間。可得知他覺得這件事情很浪費時間。
environment (n.) 環境；classify (v.) 分類。
III. 綜合測驗：
命中：星八課：B1L2, B1L4, B1L5, B1L7, B2L4, B2L6, B3L1, B3L6, B3L8, B4L5, B4L8, B5L6, B6L7
　　　心六課：B1L2, B1L5, B2L1, B2L5, B3L4, B3L5, B4L6, B5L5, B6L2, B6L4, B6L6
　　　統測必考！高頻率單字：Unit 2, 3, 4, 7, 8, 11, 13, 14, 16, 21, 25, 26, 28, 29, 34
　　　I See! 單字書：Unit 2, 11, 12, 15, 19, 20, 26, 33
　　　非選厲害：Unit 9, 15, 54
　　　突破 統測英文複習講義：Unit 1, 2, 3, 8, 9, 10 ,12
	
	 Online dating is very popular today. It enables strangers to introduce themselves to new friends
 22 the Internet, usually with the goal of developing close relationship. Users need to get access to online dating services. 23 some of these services are free, the others are not. Before users can use these online dating services, it is necessary for them 24 “members” and upload their personal information. Besides, users 25 to add photos or videos to their profiles for other members to decide whether they would like to make contact or not. Online dating services are 26
available. The popularity of online dating services just shows how difficult it is for people to find partners in their everyday life.
22. (A) above

(B) at

(C) over

(D) up

23. (A) Because

(B) If

(C) Unless

(D) While

24. (A) become

(B) becomes

(C) to become

(D) will become
25. (A) encourage

(B) encouraged

(C) are encouraged

(D) have encouraged
26. (A) ease

(B) easy

(C) easier

(D) easily

中譯：　　現在很流行線上約會。這讓陌生人可以在網路22上向新朋友介紹他們自己，目標通常是發展親密關係。使用者需要取得線上約會服務的權限。23然而有些服務免費，其他的卻不是。在使用者能夠使用這些線上約會服務之前，他們需要先24成為「會員」，並且上傳他們的個人資料。此外，使用者25被鼓勵增加照片或影片到個人檔案，讓其他會員決定是否想要與他們聯絡。線上約會服務26容易取得，線上約會服務受到歡迎，就表示人們在日常生活中找到伴侶有多麼困難。
(C) 22. (A) 在……上方　(B) 在……地方（接實質存在的地點）　(C) 在……上　(D) 在……上
(D) 23. (A) 因為　(B) 假如　(C) 除非　(D) 然而
(C) 24. (A) 成為（原形）　(B) 成為（第三人稱單數形）　(C) 成為（不定詞）　(D) 成為（未來式）
(C) 25. (A) 鼓勵（原形）　(B) 鼓勵（過去式）　(C) 被鼓勵（被動式）　(D) 鼓勵（現在完成式）
(D) 26. (A) 容易（名詞）　(B) 容易的（形容詞）　(C) 容易的（比較級）　(D) 容易地（副詞）
 解析：22. 「在網路上」用on/over the Internet表示，為固定用法。

23. 本句前段表示有些服務免費，後段則沒有，帶有對比意味，故選while「然而」。
24. 此處用到虛主詞的句型：It is + adj. + for + 對象 + to + 原形動詞……。

25. 網站鼓勵會員提供更多資訊，因此，會員是「被」鼓勵，空格應使用被動語態。

26. 空格後方為形容詞，故應使用副詞修飾形容詞。

命中：星八課：B1L6, B1L7, B2L1, B2L2, B2L3, B2L4, B2L5, B2L6, B2L8, B3L2, B3L3, B3L8, B4L1, B4L5, B4L8, B5L1,
　　　　　　　B5L4, B5L5, B5L7
　　　心六課：B2L4, B3L1, B3L2, B4L2, B4L4, B4L5, B5L1, B5L6, B6L2, B6L4
　　　統測必考！高頻率單字：Unit 1, 2, 3, 8, 10, 11, 12, 14, 15, 16, 17, 22, 23, 27, 39
　　　I See! 單字書：Unit 1, 2, 5, 7, 10, 14, 17, 18, 26, 28, 31, 33, 35
　　　非選厲害：Unit 3, 15, 51
　　　突破 統測英文複習講義：Unit 1, 2, 3, 4, 6, 7, 8, 11
	
	 Good health is one thing in life that money can’t buy. You cannot buy it at any drugstore or get it
 27 by visiting the doctor when you are sick. 28 the 1990s, many health experts have been promoting an idea of wellness which suggests achieving the best possible health within the limits of your body. In terms of exercises, one person might prefer a lot of easier exercises to more 29
exercises. Whereas some people enjoy playing one game of golf per week, others 30 play a competitive game of basketball. The key indeed is to understand the needs of your body. However, nobody can avoid 31 diseases. Poor diet and stress can damage your health as well. Thus, if you want to reduce the risk of developing diseases, the best advice is to change your bad habits or the conditions around you.
27. (A) back

(B) down

(C) out

(D) up
28. (A) Before

(B) For

(C) On

(D) Since
29. (A) intense

(B) effortless

(C) identical

(D) eager

30. (A) had better

(B) used to

(C) ought to

(D) would rather

31. (A) get

(B) gets

(C) to get

(D) getting

中譯：　　健康是人生中用錢也買不到的一樣東西，你無法在任何藥局買到健康；或者當你生病時，無法看個醫生就找27回健康。28自從九零年代開始，很多健康專家一直在推廣健康的想法，這個想法指的是在你的身體極限內，達到可能的最佳健康狀態。就運動而言，一個人可能會偏好許多較為容易的運動，甚於更29強烈的運動。雖然有些人喜歡每週打一場高爾夫球，其他人30寧可打一場競爭激烈的籃球賽。關鍵真的就是要了解你身體的需求。然而，沒有人可以避免31得到疾病。不良飲食與壓力也會傷害你的健康。因此，如果你想降低生病的風險，最好的建議是，改變你的壞習慣，或是你周遭不良的環境。

(A) 27. (A) 返回；回到原狀　(B) 下方　(C) 外面　(D) 上方
(D) 28. (A) 在……之前　(B) 對於　(C) 在……上　(D) 自從
(A) 29. (A) 強烈的　(B) 不費力的　(C) 相同的　(D) 渴望的
(D) 30. (A) 最好　(B) 過去習慣　(C) 應該　(D) 寧可
(D) 31. (A) 得到（原形）　(B) 得到（第三人稱單數形）　(C) 得到（不定詞）　(D) 得到（動名詞）
 解析：27. 此處的語意表示「當你生病時，無法看個醫生就找回健康」，故選back。
28. 空格後方使用現在完成進行式，且空格後接明確的時間起點，故選since「自從」。
29. 此處使用prefer A to B「偏愛A甚於B」，此慣用語中A與B往往帶有對比的意味。與空格前方easier「容易的」有對比意味的選項為intense「強烈的」。

30. 空格前文使用enjoy「享受」，因此空格選擇would rather「寧可」，語意強度較為接近。使用had better「最好」、ought to「必須」語氣都會過於強烈。
31.
avoid + V-ing「避免……」為固定搭配用法。

IV. 閱讀測驗：
命中：星八課：B1L5, B2L5, B3L1, B4L1, B4L6
　　　心六課：B1L1, B4L3, B6L5
　　　統測必考！高頻率單字：Unit 2, 5, 6, 8, 20, 34
　　　I See! 單字書：Unit 1, 2
　　　突破 統測英文複習講義：Unit 2, 5, 9, 10
	
	The following is the weather forecast for the next five days in Hualien. Answer the questions based on the given information.
[image: image1.jpg]/
\

N\
/

32. On which day is it most likely to rain?

(A) Monday
(B) Tuesday
(C) Thursday
(D) Friday
33. Jane is planning a two-day trip to Hualien. She likes sunny days, so which period would be the best choice for the trip?

(A) Monday to Tuesday

(B) Tuesday to Wednesday

(C) Wednesday to Thursday

(D) Thursday to Friday

中譯：以下是花蓮接下來五天的天氣預報。根據所提供的資訊回答問題。

[image: image2.jpg]/
\

N\
/

(C) 32. 哪一天最有可能下雨？

(A) 星期一

(B) 星期二

(C) 星期四

(D) 星期五

(A) 33. 珍正在計畫一趟花蓮兩日遊。她喜歡晴朗的日子，所以哪一段時期會是行程的最佳的選擇？

(A) 星期一到星期二

(B) 星期二到星期三

(C) 星期三到星期四

(D) 星期四到星期五

 解析：32. 由表格第三行的降雨機率得知，星期四的降雨機率為80%，是五天內最高的一天。

33. 由表格中的圖示可知，星期一、星期二都會出太陽，所以是珍去旅行的最佳時間。
命中：星八課：B1L3, B1L4, B1L7, B2L1, B2L2, B2L3, B2L5, B2L8, B3L1, B3L2, B3L3, B3L4, B3L6, B4L1, B4L2, B4L3,
　　　　　　　B4L5, B5L1, B5L7, B6L5, B6L7
　　　心六課：B1L1, B1L2, B1L4, B1L5, B2L1, B2L2, B2L4, B3L2, B3L3, B3L4, B3L5, B4L3, B4L5, B5L2, B5L3, B5L4,
　　　　　　　B5L6, B6L1, B6L3, B6L5
　　　統測必考！高頻率單字：Unit 1, 2, 4, 5, 6, 7, 8, 10, 11, 12, 13, 14, 15, 17, 18, 19, 21, 22, 23, 24, 25, 37, 38, 39
　　　I See! 單字書：Unit 1, 3, 4, 6, 7, 9, 10, 11, 14, 16, 22, 25, 28, 33, 35, 36, 37, 40
　　　突破 統測英文複習講義：Unit 1, 2, 3, 4, 5, 7, 8, 11, 12, 14, 15
	
	 At the 50th Golden Horse Film Festival, Beyond Beauty: Taiwan from Above《看見臺灣》won the 2013 Best Documentary Award. Before directing the documentary, Chi Po-lin (齊柏林) was a full-time photographer working for the Ministry of Transportation and Communications. He had been taking pictures from an aircraft for twenty years.

 In 2009, in a mission to record the damage caused by Typhoon Morakot, Chi found that the landslides brought about by this typhoon buried several mountain villages, and many areas were covered in flood waters. When Chi learned about the serious harm of land abuse, he decided to quit his government job to make films.

During the filming of Beyond Beauty: Taiwan from Above, Chi had difficulties raising funds. To meet the total costs of some NT$90 million, he used up all his savings and even asked for a bank loan. After the successful release of the documentary in around thirty countries, Chi planned to make a sequel. On June 10, 2017, unfortunately, when Chi was shooting the sequel, his helicopter crashed in the mountains. Many were saddened by the news of his death, but Chi will always be remembered for his contribution to promoting environmental awareness.

documentary 紀錄片
34. According to the passage, which of the following best describes Chi at the time he recorded Typhoon Morakot?

(A) Chi had been a famous movie director for twenty years.

(B) Chi had been an award-winning typhoon photographer.

(C) Chi was an employee hired by the government at that time.

(D) Chi was sent to record the pace and movement of the typhoon.

35. Which of the following has the closest meaning to the word “raising” in paragraph 3?

(A) collecting

 (B) lifting

 (C) moving

 (D) promoting
36. Which of the following is NOT true when Chi was making Beyond Beauty: Taiwan from Above?

(A) Chi refused to accept funds from others.

(B) Chi tried to borrow money from banks.

(C) Chi had a hard time finding enough money.

(D) Chi spent all his money producing the film.
37. What is this passage mainly about?

(A) Chi and his concern about the environment.

(B) The success of Chi’s documentary abroad.

(C) What Chi went through to save typhoon victims.

(D) The scenery recorded by Chi in his documentary.

中譯：　　在第五十屆的金馬獎上，《看見臺灣》贏得二○一三年最佳紀錄片獎。在齊柏林指導拍攝這部紀錄片之前，他於交通部擔任全職的攝影師。他在飛機上拍照已有二十年的經驗。
在二○○九年，一項記錄莫拉克颱風造成災害的任務中，齊柏林發現這個颱風造成的山崩掩埋了好幾個山裡的村落，而且很多地區都被洪水覆蓋。當齊柏林認知到土地濫用所造成的嚴重傷害，他決定辭去政府的工作來拍片。
在拍攝《看見臺灣》的過程中，齊柏林遇到了募款的困難。為了籌足總共將近九千萬的花費，齊柏林用光他所有積蓄，甚至向銀行貸款。在大約三十個國家成功上映這部紀錄片之後，齊柏林計畫拍攝續集。不幸的是，在二○一七年六月十日，當齊柏林正在拍攝續集時，他所搭乘的直升機在山裡墜毀。很多人因他的死訊而感到難過，但是，因為對於提升環境意識所作出的貢獻，齊柏林將永遠被世人記得。
(C) 34. 根據這篇文章，下列哪一項敘述，最適合描述齊柏林在記錄莫拉克颱風的時期？

(A) 齊柏林已是一位著名的導演有二十年之久。

(B) 齊柏林已是一位獲獎的颱風攝影師。

(C) 齊柏林當時是一位政府雇用的員工。

(D) 齊柏林被派往記錄颱風的速度與移動路徑。

(A) 35. 下列何者與第三段的「raising」意思最接近？

(A) 收集

(B) 舉起

(C) 移動

(D) 促進

(A) 36. 當齊柏林拍攝《看見臺灣》時，下列敘述何者錯誤？

(A) 齊柏林拒絕接受他人的資金。

(B) 齊柏林嘗試向銀行借款。

(C) 齊柏林要得到足夠的資金有困難。

(D) 齊柏林把他所有的錢都花在製作這部影片。

(A) 37. 這篇文章主要關於什麼？

(A) 齊柏林以及他對環境的關注。

(B) 齊柏林的紀錄片在國外相當成功。

(C) 齊柏林為了拯救颱風受害者所經歷的一切。

(D) 齊柏林在紀錄片中所錄下的景色。

 解析：34. 文章第一段末兩句有提到，當時是被派去記錄莫拉克風災狀況。

35. 募款指的是獲得資金，故collect「收集」意思最為接近。

36. 文章第三段第一句有提到，齊柏林嘗試想要募款，但是遭遇到困難。他並沒有拒絕他人的捐款。

37. 選項(B)、(D)僅為文章中提到的細節、選項(C)並未在文章中提到。

命中：星八課：B1L1, B1L3, B1L4, B1L5, B1L6, B2L1, B2L2, B2L3, B2L5, B2L6, B2L8, B3L1, B3L2, B3L4, B3L8, B4L1,
　　　　　　　B4L2, B4L3, B4L4, B4L5, B4L7, B4L8, B5L3, B5L4, B5L6
　　　心六課：B1L1, B1L2, B1L6, B2L1, B2L3, B2L5, B2L6, B3L1, B3L2, B3L3, B3L4, B3L5, B4L1, B4L4, B4L5, B5L2,
　　　　　　　B5L4, B5L5, B5L6, B6L2, B6L3, B6L4, B6L5, B6L6,
　　　統測必考！高頻率單字：Unit 1, 2, 3, 4, 5, 7, 9, 10, 11, 12, 13, 16, 17, 18, 19, 20, 21, 23, 24, 26, 28, 29, 34, 36, 39
　　　I See! 單字書：Unit 1, 2, 3, 4, 5, 6, 7, 9, 11, 12, 16, 17, 18, 19, 22, 26, 27, 30, 32, 35, 36, 40
　　　突破 統測英文複習講義：Unit 1, 2, 3, 4, 6, 7, 9, 10, 12, 13, 16
	
	 In 2017, when she became a citizen, a robot named Sophia attracted worldwide attention to her human-like look and manners. Sophia is one model of a new invention known as social robots, a smart machine created to interact and work closely with people in different areas.

 The service industry is among the first users of social robots. In 2020, friendly robots will assist human volunteers in hotels and at tourist attractions during the Tokyo Olympic Games. Social robots are also tested out in Japan to care for the elderly in nursing homes. There, gentle robot caregivers help to serve food and entertain lonely residents. Still another type of social robots does all the housework. As their prices fall, these hardworking housekeepers may become a common home appliance. Researchers even tried out robot teachers at elementary schools to engage students in learning, or to patiently help children with communication difficulties learn social skills.

 However, not everyone welcomes social robots with open arms. Some people are afraid that human partners may be disappointed when robots do not behave exactly like humans. Others are not sure if children learning from robots will be able to handle surprises in real-world communication. These and many other questions are being asked, but researchers will not stop efforts to develop effective social robots.

38. What is the best title for this passage?

(A) Humans Learning from Robots

(B) Giving Robots Rights of Citizens

(C) Making Robots at Low Costs

(D) Living Side by Side with Robots
39. What does the phrase “with open arms” in paragraph 3 mean?

(A) showing pleasure
(B) having doubts

(C) showing disagreement
(D) having protection

40. According to the passage, which of the following is a problem with the use of robots?

(A) They do not punish students who are slow.

(B) They are not able to show every human ability.

(C) They do not give tourists the right information.

(D) They are not able to work when no one is home.
41. According to the passage, which of the following is true?

(A) Robot caregivers try to make the elderly happy.

(B) Children learning from robots do not make mistakes.

(C) Only robots will welcome tourists in the 2020 Olympics.

(D) The debate about robots prevents the development of robots.

中譯：　　在二○一七年，一個名叫蘇菲亞的機器人成為了公民，她與人類相似的外表與舉止，吸引了全球的注意力。蘇菲亞是一項新發明中的一個模型，這個新發明叫做社交機器人。這種智慧機器被創造出來，是要與不同領域的人密切互動與合作。
服務業是社交機器人的第一批使用者之一。在二○二○年，友善的機器人將會在東京奧運期間，於旅館與旅遊景點協助人類志工。社交機器人也在日本測試，於養老院照顧長輩。在那裡，溫柔的機器人照顧者幫助上餐並娛樂寂寞的居民；還有另外一種社交機器人會做所有的家事。當它們的價格下降，這些勤勞的管家可能就會成為一項常見的家電。研究者甚至在國小嘗試使用機器人老師，讓學生參與學習，或是有耐心地幫助溝通有障礙的孩子們學習社交技巧。
然而，並非所有人都張開雙臂歡迎社交機器人。有些人害怕，當機器人無法精確表現得像人類一樣時，人類夥伴可能會感到失望；其他人則不確定，向機器人學習的孩子們是否能夠應付真實世界溝通中的突發狀況。這些與許多其他問題持續被問起，但是研究者不會停止努力開發有效的社交機器人。

(D) 38. 這篇文章最好的標題為何？

(A) 向機器人學習的人類

(B) 給予機器人公民權

(C) 低價製造機器人

(D) 與機器人共同生活
(A) 39. 第三段的「張開雙臂」是什麼意思？

(A) 表達樂意

(B) 存疑

(C) 表達不同意

(D) 保護

(B) 40. 根據這篇文章，下列哪一項是使用機器人的問題？

(A) 它們不會懲罰緩慢的學生。

(B) 它們無法展現每一種人類的能力。

(C) 它們無法提供旅客們正確的資訊。

(D) 當沒人在家時，它們無法工作。

(A) 41. 根據本文，下列何者為真？

(A) 機器人照顧者試著讓年長者開心。

(B) 向機器人學習的孩子不會犯錯。

(C) 在二○二○年奧運時，只會有機器人來歡迎旅客。

(D) 關於機器人的爭論，阻礙了機器人的開發。

 解析：38. 文章提到許多社交機器人融入人類生活的例子。
39.
with open arms「張開雙臂」可由前方的動詞welcome「歡迎」推測，為表達樂意的態度。
40. 文章第三段第二句提到一個社交機器人可能產生的問題，它們可能無法精確表現得像人類一樣。
41. 文章第二段第三、四句提到，社交機器人可於養老院照顧長輩、娛樂寂寞的居民；選項(B)未在文章中提及；選項(C)與文章第二段第二句描述不符（社交機器人會協助人類志工）；選項(D)與文章最後一句矛盾。

第二部分：非選擇題 (18分)

I. 填充：

	命中：統測必考！高頻率單字：Unit 30
　　　I See! 單字書：Unit 8
　　　非選厲害：Unit 44

	1
	為了保持健美，我姊姊每週在健身房運動兩次。

To keep fit, my sister w ① out at the gym t ② a week.

答案：works; twice
 解析：對照中英句子，可得知缺漏的部分為「健身」works out與「兩次」twice。注意主詞為第三人稱單數，故動詞須使用第三人稱單數形works。fit (adj.) 健美的。
II. 句子重組：
	命中：星八課：B3L6, B5L1
　　　心六課：B3L2
　　　統測必考！高頻率單字：Unit 1, 18, 24
　　　I See! 單字書：Unit 22
　　　突破 統測英文複習講義：Unit 2, 5, 12

	2
	the government / controlling air pollution / Many people / didn’t do a good job in / complained that

 答案：Many people complained that the government didn’t do a good job in controlling air pollution.
 中譯：很多人抱怨，政府在控制空氣汙染這方面做得不好。
 解析：Many people開頭為大寫，明顯為句子主詞，後方應接動詞。complained that「抱怨某事」後方應接一個完整子句，而名詞the government正可作為此子句中的主詞。介系詞in可表示「在……方面」，後方可接動名詞（V-ing）。這些皆為句子排序時的重要線索。
III. 中譯英：

	命中：星八課：B5L5
　　　心六課：B1L5, B3L2
　　　統測必考！高頻率單字：Unit 9, 17, 25
　　　I See! 單字書：Unit 2
　　　非選厲害：Unit 17

　　　突破 統測英文複習講義：Unit 2, 4, 14

	3
	我的同學們正在討論如何節約能源。

答案：My classmates are discussing how to conserve energy.
 解析：中文的主詞後加上「們」，注意classmates應使用複數形。「正在」應使用現在進行式表示。名詞片語how to + VR可當及物動詞discuss「討論」的受詞。「節約能源」應譯為conserve energy，為固定搭配字詞。
英文統測最前線

龍騰貼心服務，給您最精準的分析！！

◆107年統測英文科考試題型與趨勢分析

◆107年統測英文科考題剖析

Fri.

Thu.

Wed.

Tue.

Mon.

Day

Chance of Rain

30%

0%

10%

40%

80%

Weather

星期五

星期四

星期三

星期二

星期一

星期

10%

30%

0%

40%

80%

降雨機率

天氣

16

