高中英文(四)百寶書解答

I. 單字測驗
Unit 1

1. mass
2. grasp
3. deadline
4. introductory

5. proportion
6. Furthermore
7. prison
8. extremely

9. doomed
10. panicked
11. valuable
12. ticking

13. essay
14. trapped
15. pit
16. robbery

17. promptness
18. Procrastination
19. irrational
20. desperate

Unit 2

1. counter
2. universal
3. lest
4. aware

5. advocate
6. imply
7. industry
8. respectively

9. obvious
10. potential
11. opposition
12. Maintaining

13. current
14. pose
15. barrier
16. cautious

17. consumed
18. disturbing
19. argument
20. Excessive

Unit 3

1. adequate
2. via
3. rugged
4. endeavored

5. awed
6. oriented
7. tourists
8. heritage

9. conserve
10. exceptional
11. narrative
12. occasional

13. respectful
14. principal
15. frequent
16. transportation

17. inhabitants
18. utility
19. intention
20. philosophical

Unit 4

1. Rumor
2. physician
3. amid
4. exiled

5. exhausted
6. collapsed
7. journey
8. extraordinary

9. epidemic
10. liquid
11. declined
12. sticky

13. remained
14. brilliant
15. wilderness
16. miraculous

17. obedient
18. restoration
19. improper
20. execution

Unit 5

1. dined
2.nightmare
3. released
4. weep

5. pity
6. somehow
7. convicted
8. brooded

9. vanished
10. identity
11. flames
12. arrested

13. flipped
14. Consequently
15. shiver
16. accommodate

17. stunned
18. possession

Unit 6

1. compromised
2. supposed
3. obtain
4. joyous

5. confined
6. catastrophe
7. academic
8. lifetime

9. pressure
10. suppress
11. enrollment
12. Regular

13. semester
14. precise
15. simplify
16. entertainment

17. permission
18. envious
19. fulfillment
20. confidence

Unit 7

1. aggressive
2. spilled
3. masterpiece
4. exception

5. incapable
6. elegant
7. astonishing
8. admitted

9. gazing
10. literary
11. flush
12. imprisoned

13. dust
14. remarkable
15. treasure
16. affectionate

17. incomparable
18. arrogant
19. architect
20. structural

Unit 8

1. supplies
2. profit
3. withdraw
4. purchasing

5. available
6. fabric
7. handy
8. ingredients

9. woven
10. reliable
11. errands
12. dense

13. advertisement
14. ranges
15. promotion
16. beneficial

17. temptation
18. motivated
19. combination

Unit 9

1. steady
2. electricity
3. equipped
4. dimensions

5. constant
6. appliances
7. converted
8. glimpse

9. highlight
10. dynamic
11. electronic
12. Meanwhile

13. reaping
14. delete
15. generate
16. verbally

17. projector
18. operation
19. progress
20. instructions

Unit 10

1. sole
2. policy
3. dizzy
4. drag

5. gnawing
6. conflict
7. adopted
8. neighborhood

9. namely
10. alike
11. betrayed
12. sown

13. hardship
14. giggling
15. authorities
16. racist

17. powdered
18. occupied

Unit 11

1. habitat
2. flourished
3. arise
4. humankind

5. phenomenon
6. reproduce
7. fitness
8. species

9. ecological
10. yield
11. resistant
12. agricultural

13. diverse
14. emigrated
15. contributions

Unit 12

1. Hence
2. dilemma
3. bent
4. poetic

5. trod
6. distress
7. verses
8. prime

9. route
10. aspect
11. inner
12. scenery

13. previous
14. rural
15. arouses
16. confrontation

17. claim
18. appealing

Unit 1　Putting Things Off
II.片語與句型造句

1. What can be done today should not be put off until tomorrow.

2. Joe is thinking about putting off college education because his parents are out of work/unemployed.

3. It is time that we turned to experts for help.

4. It is time that our company donated some money.

5. Pierre had a matter of seconds to answer the question.

6. It took the vessel a matter of weeks to sail across the ocean.

7. When Winona gives the speech, her teacher will be watching in the audience.

8. I am afraid that I will still be working when you are ready to leave.

9. On the way to Tainan yesterday, Leo’s car ran out of gas/the gas of Leo’s car ran out.

10. Sandra ran out of money/Sandra’s money ran out, and (she) couldn’t carry out her plan.

11. To sum up, people must/have to take action to stop global warming.

12. The teacher summed up the students’ reports in a few words.

13. The food in the restaurant is good/tasty, but the service leaves something to be desired.

14. The design of our new house leaves something to be desired. The living room is too small.

15. Some developed countries/nations finally got down to finding ways to deal with climate change.

16. Some people find it hard to get down to reading a novel because they are not able to read for a long time.

17. Albert’s comic book collection takes up a lot of space in his room.

18. Taking care of her daughter takes up most of Mary’s time.

19. I haven’t heard from Doris for (so) long.

20. I haven’t been to a dentist for (so) long.

21. Bill had a lot of homework to catch up on after he came back from the vacation with his parents.

22. Some developing countries were catching up on environmental plans after they found that modernization had caused some environmental problems.

23. Most teenagers want to be on top of their own lives.

24. Those hikers are stranded on the mountain. On top of this, there is a typhoon coming.

25. One hour passed, and Oscar had yet to finish his meal.

26. It’s about midnight, but Joan has yet to arrive.

III.綜合測驗

1. C　2. D　3. A　4. A　5. B　6. C　7. A　8. B　9. D　10. C

IV.課文問答

1. The author’s assignment is to write an introductory paragraph to an essay on one of the five selected topics.

2. “The mass of men lead lives of quiet desperation.”
3. Procrastination is the thief of time.

4. He spends more time thinking up weak excuses for why he can’t do an assignment.

5. The ways he puts off assignments include calling his friend or watching TV.

6. The panic he feels for having put the simplest task off for so long makes it take up extreme proportions in his mind.

7. He becomes an irrational and unclear thinker.

8. He ends up feeling that he is at the bottom of a pit.

9. Procrastination continues to rob him of time.

10. He hopes that he will grasp the concepts of organization and promptness soon.

V.閱讀測驗

1. B　2. A　3. D　4. B　5. D

VI.翻譯

1. Each group was given a matter of minutes to present their work on the stage.

2. At last our teacher summed our works up in a few words.

3. Our band will be performing six songs in the pub next Sunday.

4. It is time that we practiced harder and more diligently.

5. Paul ran out of money after buying the house.

6. He had to put off his vacation.

7. Lee’s scores leave something to be desired.

8. Marilyn decided to get down to improving her pronunciation.

9. Playing baseball takes up most of Michael’s free time.

10. Jasmine’s father has quit smoking for so long.

11. I try to catch up on what I should have already done.

12. Besides, I am never on top of anything.

13. I have yet to grasp the concepts of organization and promptness.

VII.寫作練習

This is a room in a museum. Here, some people quietly admire the paintings, others take notes, and still others listen carefully to the guide’s detailed introduction. It is so quiet that everyone can focus on the beauty of these works of art in front of them. Personally, I love visiting museums with my friends and family very much. First we quietly appreciate the beautiful paintings. Then, after we leave the museum, we talk about what we see and exchange our feelings and opinions. This kind of experience always brings us closer, so I like it very much.

Listening Test

Part 1　1. B　2. B　3. A　4. D　5. C

Part 2　1. D　2. C　3. A　4. C　5. B

Part 3　1. A　2. B　3. D　4. B　5. A

Unit 2　Traffic Lights for Food!
II.片語與句型造句

1. Eating too much fast food can pose a threat to children’s health.

2. The introduction of exotic species may pose a threat to native plants.

3. It is essential that everyone have enough sleep every day.

4. It is necessary that students study hard before tests/exams.

5. Taiwan, without (a) doubt, is a beautiful island.

6. Health, without (a) doubt, is the most important thing in our life.

7. Fred should first and foremost talk with his parents before making the decision.

8. Teachers should first and foremost be patient with students.

9. Children should keep off too many candies.

10. Patients who cough should keep off spicy food.

11. Olivia is not familiar with fashion trends.

12. Having studied in the U.S. for five years, Irene is familiar with American culture.

13. In the new class, Eddie feels lonely from time to time.

14. My father drinks a glass of red wine before he goes to bed from time to time.

15. Helen knew at a glance the boy standing in front of the window was her cousin.

16. Experts can tell at a glance that the painting is genuine or fake.

17. Dan bought a new cell phone. Nevertheless, he was not satisfied.

18. Yvette didn’t sleep well last night. Nevertheless, she still talks happily with her classmates today.

19. Maggie always carries/brings a map with her lest she get/be lost.

20. All drivers should be careful lest any accident happen.

21. In spite of the cold weather, Stephanie still walked to school.

22. In spite of the heavy rain, Joe still went to the concert.

23. Michael does look like his father.

24. The TV commercial did help increase/drive up the sales of the product.

III.綜合測驗

1. B　2. A　3. C　4. D　5. D　6. A　7. C　8. B　9. B　10. C

IV.課文問答

1. It may lead to heart disease, diabetes, various types of cancer, and other disturbing health problems.

2. We should first and foremost watch our diet.

3. It has come up with an idea called traffic light labeling.

4. The lights tell them when to go, to be cautious, or to stop.

5. They respectively represent low, medium, and high amounts of fat, saturated fat, sugar, and salt in one serving.

6. They warn consumers that the food product should only be eaten from time to time.

7. It can be universally applied without worries about the language barrier.

8. Germany and Sweden have introduced traffic light labeling.

9. Simplicity is the virtue of this system.

10. People should make better food choices, and healthy products should be encouraged.

V.閱讀測驗

1. A　2. B　3. D　4. D　5. C

VI.翻譯

1. My friend Cathy is familiar with Japanese culture.

2. Her knowledge and advice did help me a lot when I went backpacking in Japan last year.

3. In spite of others’ warning, Matt insisted on entering the vacant building.

4. He didn’t know that his curiosity could pose a threat to his safety.

5. The doctor told Alice to keep off beer because she was pregnant.

6. She listened to him at first. Nevertheless, she started drinking beer last month.

7. It is essential that human beings (should) respect animals’ lives.

8. Martha knew at a glance her baby girl was sick.

9. Thomas jogs in the park on weekends from time to time.

10. Lisa called her parents lest they worry about her safety.

11. Exercise, without a doubt, is a good way to keep in shape.

12. However, no matter what method we apply, we should first and foremost watch our diet.

VII.寫作練習

The following is my own steps to make fried rice. First, wash and chop green onions into small pieces. Lightly beat an egg with some salt. Second, heat a frying pan and add some oil. Add the beaten egg when the oil is hot, and cook it until it is a little scrambled. Remove the egg from the pan. The third step is to add some oil again and stir-​fry the rice for a few minutes. Add some soybean sauce if desired. Finally, add the scrambled egg back into the pan when the rice is heat through. Mix them with green onions. Now, an aromatic and mouth​watering fried rice is ready to serve.

Listening Test

Part 1　1. C　2. B　3. D　4. D　5. C

Part 2　1. B　2. A　3. D　4. B　5. C

Part 3　1. A　2. D　3. B　4. C　5. D

Unit 3　The Tao: People of the Sea
II.片語與句型造句

1. The earthquake victims now mainly rely on aid to survive.

2. Farmers rely on their fields to grow crops.

3. Few students like exams/tests.

4. The article is almost perfect; there are few spelling errors in it.

5. The roof of the house being hidden behind the trees, we can’t see it.

6. The novel having no Chinese translation, I can’t understand it.

7. Ronald is used to listening to music before going to sleep/bed.

8. Buck used to go swimming to stay/keep in shape.

9. Everyone was surprised that Kevin broke the brick with his bare hands.

10. Some of the villagers dug with their bare hands to find survivors.

11. Pierre regards his Chinese teacher as his idol.

12. People regard the song as the musician’s most excellent work.

13. This ship is ready to set sail.

14. The cruise set sail on a sunny day.

15. Christine often drinks a lot of water to ward off a cold.

16. Wearing a long​-sleeved shirt and pants helps ward off mosquitoes and other insects while we go mountain climbing.

17. Zack plays basketball and volleyball. Furthermore, he also likes swimming.

18. Rita loves dogs. Furthermore, she also likes cats.

19. Angela’s worry was replaced with anger when her son came home late.

20. Nowadays/Today, written letters are replaced with e​mails.

21. Sheila is afraid to talk to her classmates, not to mention strangers.

22. Alvin does not have enough money to buy a bicycle, not to mention a car.

23. Leonardo looked after the cat he found in the park.

24. After her husband died/passed away, Lillian looked after her three children on her own/by herself.

III.綜合測驗

1. B　2. A　3. D　4. C　5. D　6. C　7. B　8. A　9. D　10. D

IV.課文問答

1. Because it is surrounded by water on all sides and rich in marine resources.

2. They are the indigenous people who inhabit Orchid Island.

3. Taros and yams are the staple crops of the Tao.

4. They do this to maintain an adequate intake of protein.

5. They do so in order to ward off evil spirits and pray for blessings.

6. The elaborately decorated boats are.

7. Because they want to show their gratitude to their god and to ensure a good catch.

8. Engine-powered rafts are replacing the plank boats the Tao used to sail.

9. Both their living environment and their culture.

10. They do so via narration.

V.閱讀測驗

1. A　2. C　3. B　4. D　5. B

VI.翻譯

1. The brave man caught the beast with his bare hands.

2. After that, all the villagers regarded him as their hero.

3. Joyce has few books and magazines.

4. She doesn’t like to read, not to mention writing.

5. Cindy is a nurse who looks after patients and new​born babies in a hospital.

6. Some of those patients rely on medical equipment to sustain life.

7. Jason didn’t know how to drive before, but now he is/gets used to driving to work.

8. He enjoys driving to work. Furthermore, he sometimes drives to the countryside for relaxing.

9. The soup being too spicy, I drink a lot of water after having it.

10. Gina’s old CD player is replaced with a new mp3 player.

11. Before the fishing groups set sail to fish, the members will utilize their exceptional skills to build boats.

12. in order to ward off evil spirits and pray for blessings.

VII.寫作練習

Lucy received an invitation to a party one day. She was very happy. The invitation card said that the party would be held at six next Sunday at Ivy’s house. The next day, Lucy set to work to prepare for the event. She had her hair trimmed and went on a shopping spree, buying special clothing and some beautiful accessories. Excited and a little nervous, Lucy could hardly wait to attend the party. The day finally arrived, and Lucy arranged her hair, put on the cute rabbit costume. She skipped along the streets, singing happily while heading towards Ivy’s. When Lucy entered the house, she was surprised that everyone was all in formal dress except her! What an embarrassing mistake!

Listening Test

Part 1　1. A　2. D　3. B　4. C　5. D

Part 2　1. C　2. A　3. D　4. A　5. C

Part 3　1. C　2. A　3. B　4. A　5. D

Unit 4　The Magic Bean
II.片語與句型造句

1. The doctor has devoted himself to fighting the epidemic for more than twenty years.

2. Most parents devote all their life to taking care of/looking after their children.

3. Yvonne wants to make her dream come true at all costs.

4. Elsa is using some extreme ways to lose weight. It’s obvious she wants to get thinner at all costs.

5. To Vincent’s excitement, his favorite singer is coming/will come to Taiwan.

6. To everyone’s surprise, the missing boy went home himself two days later.

7. It is considered impolite/rude to speak/talk with the mouth full (of food).

8. In the West, it is considered unlucky that people open an umbrella/for people to open an umbrella in the house.

9. The flu goes around when an affected patient sneezes or coughs.

10. The story of the brave tribal chief has gone around in the tribe for many generations.

11. Had Andrea had enough money, she could have bought that dress.

12. Had Diane run faster, she should have caught the bus.

13. The murderer was brought to justice and had to stay in prison for good.

14. The view of the countryside is so beautiful that the retired police officer decides to live there for good.

15. Zack embarked on an interesting report last weekend.

16. Bob embarked on a new career as a mechanic.

17. An elegant dress caught my eye when I was shopping in the department store.

18. The shining decorations on the wall catch the baby’s eye.

19. Only when the earthquake stopped did I crawl out from under the table.

20. Only when Henry ran out of money did he start to look for a job.

21. Vera decided to seek out the person who stole her camera.

22. The inventor has worked all the time to seek out the solution to the problem.

23. The shirt is made from recycled bottles.

24. Tofu is made from soybeans and is very good for health.

III.綜合測驗

1. C　2. B　3. A　4. B　5. A　6. D　7. C　8. A　9. A　10. C

IV.課文問答

1. The king summoned Omar because his daughter, the princess, fell ill.

2. He stayed at her side all day and through the night.

3. At first, the king was pleased.

4. The king raged at Omar and exiled him from his kingdom.

5. He lived a life of a tramp, wandering the wilderness.

6. A bird with beautiful feathers eating some beans caught his eye.

7. His energy was restored within minutes.

8. Each of them recovered from the disease.

9. He heard about how Omar had helped his people.

10. He is revered as a saint.

V.閱讀測驗

1. D　2. A　3. D　4. C　5. B

VI.翻譯

1. Ian devotes all his time and energy to saving stray dogs.

2. He decides to protect these animals at all costs.

3. The rumor that the military aircraft was attacked by aliens went around the country.

4. This forced the government to embark on an investigation into the crash.

5. The new designer’s works catch everyone’s eye in the fashion show.

6. This encourages him to be a fashion designer for good.

7. Had my father paid attention to his health, he would not have been sent to the hospital.

8. It is considered unhealthy that some people exercise right after eating a meal.

9. To my regret, I have to cancel our meeting tomorrow due to the terrible snowstorm.

10. Only when Harriet arrived home did she realize her purse was missing.

11. People in/of Mocha knew that seeking out Omar was their last hope.

12. Omar had them drink the liquid made from this magic bean.

VII.寫作練習

Cultural differences can be seen from many aspects, such as table manners, naming, and clothes.

① Japanese people are taught to make a loud slurping sound while eating noodles, but this behavior is rude in Western culture.

② Westerners sometimes name their children after an older member among the family, while it is considered offensive to do so in Eastern culture.

③ Women in the Arab countries should wear a veil to cover their faces except their eyes in a public area.

Cultural differences can be seen from many aspects, such as table manners, naming, and clothes. To begin with, Japanese people are encouraged to slurp their noodles and soup while eating, but this behavior is considered rude in Western culture. In addition, it is acceptable for Westerners to name their children after an older member among the family, while it is offensive to do so in Eastern culture. What’s more, women in the Arab countries should wear a veil to cover their faces except their eyes in a public area. However, women in other countries have the freedom to choose the clothes they wear. Around the world, cultures developed by different races can be vastly different!

Listening Test

Part 1　1. C　2. D　3. B　4. A　5. A

Part 2　1. C　2. C　3. D　4. C　5. B

Part 3　1. B　2. B　3. D　4. C　5. A

Unit 5　The Journey Ahead
II.片語與句型造句

1. By the time Isaac goes to school tomorrow, he will have finished the report.

2. By the time Angie came/went home last night, her parents had slept/gone to bed.

3. Charlotte told the doctor that she had a headache and that she couldn’t sleep well.

4. The athlete was so happy because he won the first prize and that he set a new world record.

5. No one reached out to the girl sitting on the cornet of the street even though she wept bitterly.

6. The charitable organization reached out to victims shortly after the disaster.

7. The host of the party welcomed every guest with open arms at the door.

8. When the new teacher walked into the classroom, every student greeted her with open arms.

9. The police drove the crowd out because they gathered in the square without permission.

10. Anyone who violates the rules will be driven out immediately.

11. Tom slipped away when the speaker was writing something on the blackboard.

12. Henry regretted that he let a rare opportunity/chance slip away.

13. Every guest stood up and applauded when the bride and groom/bridegroom passed by.

14. Our tour guide told us that the church we just passed by was a century​-old ancient building.

15. Ian cries as though it were the end of the world.

16. Marty looks as though he had not eaten anything for many days.

17. In/At the museum, the history teacher’s words flashed through Megan’s mind.

18. When Larry was waiting for the bus, a good idea flashed through his mind.

19. Emma spoiled/ruined the surprise and she couldn’t help but feel embarrassed.

20. Thinking of the coming summer vacation, Sean can’t help but smile.

21. Serena tried in vain to prevent the rumor from spreading.

22. Jacob’s suffering is in vain because he doesn’t learn a lesson from his failure.

23. William always sings to cast out his bad mood.

24. Before delivering a speech in public, Mavis casts out fear by shouting.

III.綜合測驗

1. B　2. C　3. A　4. A　5. D　6. C　7. D　8. B　9. D　10. A

IV.課文問答

1. Because he stole a loaf of bread to feed his starving family.

2. He was hungry and exhausted.

3. He didn’t seem to like the man’s appearance.

4. He learned that the man’s name was Jean Valjean and that he was an ex​-convict.

5. He invited Valjean to stay and dine with him.

6. He was deeply disturbed.

7. He kept thinking about the silverware and the candlesticks on the bishop’s dinner table.

8. He wanted Valjean to have his only possessions of value.

9. He couldn’t help but weep and pray for forgiveness.

10. It allowed Valjean to cast out his hatred for the world.

V.閱讀測驗

1. A　2. B　3. D　4. C　5. C

VI.翻譯

1. Aaron wanted to drive the dog out by shouting at it.

2. However, his effort was in vain.

3. Eric’s parents welcomed him home with open arms.

4. Suddenly, his childhood memory flashed through his mind.

5. Gloria forgave her enemy and reached out to her.

6. What she did cast out her enemy’s hatred.

7. By the time Fiona arrived at the bus station, the bus had driven away.

8. Carrie smiles as though she won the lottery.

9. I found that Willy and I were born on the same day and that we both love playing soccer.

10. Dylan’s pet dog passed away yesterday, and he couldn’t help but feel sad.

11. Then I got up, stole the silverware and slipped away.

12. He accidentally dropped his coin as he passed me by.

VII.寫作練習

The girl has great parents. They often have dinner together and talk happily with each other. She knows whatever happens, her parents will keep supporting and encouraging her. The boy, on the other hand, is afraid of his parents. They often blame him for his grades even though he already does his best or performs well. This brings him a lot of pressure. He feels unhappy and does not know what to do. At school, the girl always has a great time with her friends. On the contrary, the boy is sad and lonely all the time because he doesn’t know how to make friends. How different these two people are, and how important parents are!

Listening Test

Part 1　1. D　2. A　3. A　4. D　5. A

Part 2　1. B　2. C　3. D　4. B　5. C

Part 3　1. D　2. B　3. C　4. B　5. C

Unit 6　Positive Thinking and Happier Living
II.片語與句型造句

1. The restaurant is always crowded with hungry customers at mealtimes.

2. During peak seasons, tourist attractions are always crowded with tourists.

3. The husband comes under great pressure from his wife to earn more money.

4. Many Taiwanese students come under pressure from their parents to become a doctor or a lawyer.

5. Not only does Howard read novels, but he also creates his own narratives.

6. Not only does taking public transportation save money, but it also saves energy.

7. Nelson likes fast food such as hamburgers and French fries.

8. I’ve learned a lot in the summer camp, such as how to express myself clearly and how to be a good listener.

9. This hotel provides customers with a clean and comfortable environment.

10. Movies provide people with entertainment.

11. Harry cannot pass the exam/test unless he studies harder.

12. The activity will be canceled unless it stops raining.

13. Like his father, Adam is good at singing.

14. Louisa is good at imitating the way other people talk.

15. Christina finds learning English very interesting.

16. Ed finds this new movie disappointing.

17. Anita found her missing wallet. Most importantly, her money was not taken.

18. We need to take salary and working hours into consideration when we are looking for a job, but most importantly, we must love what we do.

19. I went to the party with my friends but ended up cleaning up after them.

20. Leslie did not eat/have breakfast and ended up feeling hungry all morning.

21. Children should not take their parents’ love and care for granted.

22. Many people take health for granted.

23. Candice takes pleasure in listening to soft music.

24. Liam takes pleasure in the luxurious vacation.

III.綜合測驗

1. C　2. A　3. A　4. B　5. D　6. D　7. B　8. C　9. C　10. B

IV.課文問答

1. It was crowded with students every Tuesday and Thursday.

2. How to communicate effectively with their children and how to provide their children with a better living or learning environment.

3. What do we find most meaningful? What provides us with the most pleasure? What are we good at?

4. It’s OK for them to feel disappointed.

5. People who like to travel and entertain people with stories.

6. He can view it as a catastrophe, or he can think positively and take it as an opportunity to get a better job.

7. Not having enough time to finish all the activities will frustrate us.

8. We should exercise regularly, get enough sleep, and eat balanced meals.

9. We should learn to appreciate and savor the wonderful things in life.

10. Positive thinking is the key to happiness.

V.閱讀測驗

1. B　2. C　3. A　4. B　5. D

VI.翻譯

1. Terry always takes his mother’s care for granted.

2. After watching a film, he knows how great his mom is. Most importantly, he cherishes her care.

3. Kristen is good at acting.

4. She takes pleasure in playing various roles/characters.

5. The road was crowded with people protesting about the murder.

6. The police came under pressure from the society to bring the murderer to justice.

7. Susie will not forgive you unless you apologize to her.

8. Joyce finds her teacher’s words very inspiring.

9. Mother worked too late and ended up feeling exhausted.

10. Not only does fast food offer Taiwanese people convenience, but it also changes their eating habits.

11. they have many stressful situations to handle, such as how to communicate effectively with their children.

12. how to provide their children with a better learning environment is another problem they have to face.

VII.寫作練習

A lot of people are joining a demonstration on the street. Several people walk in the front and carry a big banner. The protestors are marching down the street to call for the government and society’s attention to the issue that concerns them. There are some photographers around using their video or digital cameras to capture the moment.

In my point of view, expressing opinions through peaceful protests is acceptable. By encouraging people to gather and speak up, this can instantly and effectively draw the government’s attention. If I have some thoughts in my mind and want my voice heard, I think I will join a well-​organized and non​violent demonstration to express my concerns.

Listening Test

Part 1　1. B　2. D　3. A　4. A　5. C

Part 2　1. B　2. D　3. C　4. D　5. A

Part 3　1. C　2. D　3. A　4. B　5. A

Unit 7　The Taj Mahal: A teardrop of Love
II.片語與句型造句

1. Helena has been to several countries to date.

2. Being ranked sixth in class has been my best academic performance to date.

3. Behind Monica’s achievement is endless practice.

4. Behind Joyce’s success is her parents’ support.

5. That famous actress passed away suddenly.

6. When Barbara passed away, no one was by her side.

7. Eason’s mother gave birth to him when she was thirty (years old).

8. The best​selling novel gave birth to a theme park of the same name.

9. Ethan built a hospital in memory of his mother.

10. The statue was put up in memory of the driver who sacrificed himself to save all the passengers on board.

11. The four​-year​-old girl is very particular about her clothes.

12. The billionaire is particular about food.

13. Such was Willy’s excitement that he jumped up from the chair.

14. Such is the pianist’s determination that nothing can keep her from practicing.

15. The excellent article was written in praise of a group of brave soldiers.

16. Parry wrote a song in praise of the beauty of nature.

17. Bathed in the moonlight, this house looks like a silver box.

18. We were bathed in light/sunlight after Mom pulled back the curtains.

19. No other city in the U.S. is as big as New York.

20. No other student in the class studies as hard as Susan.

21. There is no need to spend so much money buying a car.

22. There is no need to feel down/upset/depressed. Things are not so bad.

23. Her grandmother’s face sticks in Pamela’s mind.

24. Memories of junior high school life stick in Tony’s mind.

III.綜合測驗

1. A　2. B　3. C　4. A　5. B　6. B　7. C　8. D　9. B　10. B

IV.課文問答

1. It is the Taj Mahal.

2. Behind the Taj Mahal is a touching story.

3. He recruited twenty​-thousand workers to construct it.

4. It took twenty​-two years to complete the Taj Mahal.

5. He called it “a teardrop of love upon the cheek of time.”
6. Its white marble dome can reflect the sunlight and the moonlight.

7. It carries a glimmer of gold.

8. It shines brightly when the precious stones reflect the moonlight spilling upon the terrace.

9. Tourists needn’t make a difficult journey to see it. With no mountains to scale and no rivers to cross, tourists can experience the Taj Mahal without any difficulty.

10. The Taj Mahal is included in the UNESCO World Heritage List.

V.閱讀測驗

1. B　2. C　3. A　4. D　5. B

VI.翻譯

1. Mr. Wang is particular about his students’ academic performance.

2. His attitude will stick in my mind forever.

3. The politician’s insulting words has stirred much anger.

4. There is no need to have sympathy for him.

5. The song has been recorded by more than one hundred singers to date.

6. Its original singer passed away last month.

7. Such was the band’s popularity that many fans waited for hours in line to buy their concert ticket.

8. Behind the black-​and-​white photo is a moving story.

9. The statue is put up in memory of those workers who died during the construction of the tunnel.

10. No other dancer in this country is as excellent as Rita.

11. Many famous literary masters including Tagore used their words in praise of the beauty of the Taj Mahal.

12. Bathed in the setting sun, it looks golden.

VII.寫作練習

Charlotte fell ill and her husband was worried about her. He took great care of her day and night. In spite of her illness, Charlotte’s husband still loved her very much. When Charlotte passed away, her husband was heartbroken. He wanted to do something in memory of Charlotte and his love for her. Therefore, he decided to build a hospital to help and save those who suffered from illness. The hospital was named after Charlotte. All the doctors, nurses, and patients appreciated what Charlotte’s husband had done. It helped save so many lives that the love story of Charlotte and her husband will stick in everyone’s mind for good.

Listening Test

Part 1　1. C　2. A　3. A　4. C　5. C

Part 2　1. D　2. D　3. B　4. A　5. C

Part 3　1. B　2. C　3. C　4. D　5 A

Unit 8　Always Open, Always Convenient
II.片語與句型造句

1. The yellow shoes don’t match your blue jeans at all.

2. Hearing the news, Dora was not surprised at all.

3. More often than not, most schools in Taiwan hold the graduation ceremony in June.

4. It is almost impossible for Danny to lose weight. More often than not, he gives up too fast.

5. Aaron will not play online/video games without his mother’s permission.

6. I never/will not dig in without washing my hands first.

7. This company offers/provides a variety of services.

8. The store that sells a variety of toys is children’s paradise.

9. This high school allows students to wear casual clothes.

10. Cell phones allow people to talk on the phone wherever they are.

11. The bicycle meets my need. Best of all, it is on sale.

12. There will be a new movie theater in town. Best of all, it’s near my home.

13. The little boy looks nervous at all times.

14. You should keep your bag in sight at all times when you go shopping.

15. The best​selling adventure novel is likely to be adapted into a movie.

16. According to the weather report, it is likely to rain today.

17. Whoever rings the doorbell, you should not open the door.

18. Wherever Ross travels to, he never forgets to call his family at night.

19. The judge considers the criminal violent.

20. This suggestion is considered ridiculous.

21. Cindy made her younger sister a bag. In return, her younger sister drove her to work.

22. The coach devoted all his time to training these players, and they won the championship in return.

23. Learning English goes a long way towards traveling abroad.

24. Daniel’s hard work goes a long way towards finding a better job.

III.綜合測驗

1. D　2. A　3. B　4. B　5. C　6. D　7. B　8. C　9. D　10. A

IV.課文問答

1. Convenience stores are a common sight in Taiwan.

2. They have woven themselves into the fabric of everyday life in Taiwan.

3. They can take care of their daily needs in one convenient place.

4. They can pay their phone bills, parking fees, and traffic fines, and they can withdraw money from an ATM there.

5. Because convenience stores are open twenty-​four hours a day.

6. It creates more opportunities for them to attract customers.

7. He or she may get a sandwich before leaving.

8. Because they provide various kinds of supplies.

9. They help people get what they want and allow them to save time.

10. They are able to earn more profits.

V.閱讀測驗

1. B　2. C　3. D　4. A　5. D

VI.翻譯

1. The new department store allows Cynthia to enjoy shopping.

2. She and her mother will go shopping this weekend. Best of all, her mother will buy her a skirt.

3. More often than not, Larry has balanced breakfast before he goes to school.

4. This habit keeps him energetic at all times in the morning.

5. The restaurant offers a variety of food to its customers.

6. Ted is still not satisfied at all.

7. Penny never celebrates her birthday without eating a big chocolate cake.

8. The injured player is likely to drop out of the game.

9. The mother carries a photo of her family wherever she goes./Wherever the mother goes, she carries a photo of her family.

10. Joe considers his son’s achievement significant.

11. Customers purchase/buy more products in return.

12. This mutually beneficial relationship goes a long way towards explaining why convenience stores in Taiwan are always open and convenient.

VII.寫作練習

The city seems like a concrete jungle with many high-​rise buildings standing on both sides of the streets. The lifestyle there is fast paced, busy, and stressful. The streets are crowded with cars, scooters, and people, and city life is always noisy in the daytime. During the night, a variety of recreations for its dwellers makes the city a place that never sleeps.

I don’t like city life very much because I find it hard to relax living in a big city. If I live in the countryside, I will be happy most of the time. Without so many cars and people, I can stay calm more easily. Therefore, I prefer country life to city life.

Listening Test

Part 1　1. B　2. C　3. D　4. A　5. C

Part 2　1. D　2. C　3. A　4. D　5. B

Part 3　1. A　2. A　3. B　4. C　5. A

Unit 9　A Glimpse into the Future
II.片語與句型造句

1. In the future, more interesting products will come into being.

2. The country came into being three decades/thirty years ago.

3. Nora doesn’t know how to boil water, not to mention the fact that she can’t cook dinner for her family.

4. Philip’s English is poor, not to mention the fact that he is afraid of talking with foreigners in English.

5. Thanks to his friends’ support, Clark became/has become a confident man/person.

6. Thanks to the teacher’s special instruction, Peggy is not afraid of speaking English now.

7. Brad’s driving has come a long way since he started driving to work.

8. Communication technology has come a long way since last century.

9. Friends have a great influence on teenagers.

10. Watching too much TV has a great influence on children.

11. The show is more impressive than all the other performances in the theater.

12. Anna runs faster than all the other students in the class.

13. Lillian doesn’t drink coffee, nor does she drink tea.

14. My brother doesn’t like playing baseball, nor does he like playing basketball.

15. All the delicious dishes Mother cooked blew every guest away.

16. Taiwanese people’s friendliness always blows tourists away.

17. This school was turned into a hotel.

18. The ordinary girl is turned into a superstar by the director.

19. Eason felt stressed (out). He felt like crying and shouting.

20. Polly is shivering with cold. She feels like drinking hot chicken soup.

21. All in all, Lulu is a lucky girl.

22. All in all, Rose had a great summer vacation.

23. Elton is eager to put his idea into action some day.

24. Kate decided to put her study plan into action.

III.綜合測驗

1. A　2. A　3. D　4. D　5. B　6. C　7. C　8. B　9. B　10. A

IV.課文問答

1. They lived their lives without color TV sets, cell phones, personal computers, and digital cameras.

2. They give us clues about what computers in the future will be like.

3. It is equipped with a user interface to verbally and visually interact with Stark.

4. A mouse and keyboard are used to input most instructions to a computer.

5. The hologram is another special effect in sci​-fi movies that blows us away.

6. On some stickers and CD or DVD covers.

7. Energy resources are running out.

8. It can be done with solar panels on the roof of a house.

9. We can sell any surplus electricity and earn an extra profit.

10. The only constant thing is change.

V.閱讀測驗

1. A　2. B　3. C　4. D　5. D

VI.翻譯

1. The library has come into being for more than sixty years/six decades.

2. Without a doubt, it has a great influence on the reading habits in the neighborhood.

3. Thanks to her family’s love and care, Gina did not give up her dream.

4. Her performance has come a long way since last year.

5. The government decided to turn the rice field into a factory.

6. Farmers were very angry because the air and water would be polluted, not to mention the fact that the ecology would be damaged.

7. Liz will not go to college, nor will she find a job.

8. The amazing sunrise blew everyone away.

9. Jane is more diligent than all the other students in Ms. Lin’s class.

10. I am free tonight and I feel like going to a movie.

11. All in all, we will have a better tomorrow.

12. Several plans have been put into action.

VII.寫作練習

Dear classmates,

I spent quite some time designing our graduation trip. On the first day of the trip, we will take the bus to the Nantou County, the center of Taiwan. There we will visit the ruins of the 921 earthquake so that we will always keep in mind the danger of natural disasters and the importance of being prepared for it. On the second day, we will head for Kenting. On the beach, we can enjoy several activities such as beach volleyball and have barbecue for lunch. I am sure we will have a lot of fun. On the last day, we will take a walk on a university campus, imagining what it is like to be a college student.

Sincerely yours,
Mark Wang

Listening Test

Part 1　1. C　2. D　3. B　4. A　5. A

Part 2　1. B　2. D　3. A　4. A　5. C

Part 3　1. B　2. D　3. C　4. A　5. A

Unit 10　Anne Frank’s Diary
II.片語與句型造句

1. On the night leading up to the graduation trip, Mary was too excited to fall asleep.

2. During the months that lead up to the College Entrance Exam, the library is crowded with high school students.

3. Lack of water/Water shortage may/could lead to wars.

4. The reason which led to this fire still remains/is still unknown.

5. Doris is made to give up her job to be a full​time mother.

6. The boy is made to eat all the vegetables on his plate.

7. Danny is not allowed to use the computer before every exam so that he can concentrate on his studies.

8. Sue moved to Hualien so that she could take care of her parents.

9. The police (officers) rounded up the running car thief.

10. Andy rounded up the cattle and headed home.

11. Teresa’s mother died of cancer when she was little.

12. About one million people around the world died of the epidemic.

13. This book is published in ten different languages, and is being read all over the world.

14. Tigers are still being caught and killed in this country.

15. The ancient tomb was robbed of all the treasures inside.

16. The young man robbed the lady of her purse.

17. The family was torn apart by the storm.

18. The couple’s marriage was torn apart by the unexpected accident.

19. Mac asked David to keep out of this election.

20. Paul tries to keep out of the argument between his mother and sister.

21. Oscar looks/is looking forward to going to the beach.

22. Our family is looking/looks forward to taking/going on a vacation in the mountains.

23. Douglas spent every penny buying a house.

24. I use every penny carefully.

III.綜合測驗

1. A　2. B　3. B　4. C　5. A　6. B　7. A　8. D　9. A　10. D

IV.課文問答

1. The racist policy led to the murder of millions of Jews.

2. They were made to wear a yellow star.

3. They were shot, gassed, or left to die of starvation or disease.

4. The only chance of survival was to hide.

5. She looked forward to new clothes and shoes.

6. They eased their hunger pangs by gnawing on a carrot.

7. They were betrayed to the Nazi authorities and captured by the Gestapo and then sent to different concentration camps.

8. Otto Frank, Anne’s father, is the sole survivor of the Holocaust in the Frank family.

9. He decided to have it published so that other people could read not only about the horrors of war but also about the love, family, and friendship that had given Anne hope.

10. The Secret Annex has become a museum in memory of the people who suffered so many hardships and those who died in the Holocaust.
V.閱讀測驗

1. D　2. A　3. C　4. B　5. C

VI.翻譯

1. Robin spent every penny on the new house.

2. He looked forward to moving into his new home.

3. Timothy saw a man rob a girl of her bag.

4. He didn’t call the police because he wanted to keep out of trouble.

5. During the days leading up to the speech competition, I was very nervous.

6. I listened to music so that I could relax.

7. Constant conflicts between the two countries finally led to war.

8. Many families were torn apart during the war.

9. A book is being read by Peter.

10. My sister was made to memorize ten words every day.

11. They were also rounded up and then sent to concentration camps.

12. They were shot, gassed, or left to die of starvation or disease.

VII.寫作練習

Dear Mom and Dad,

I am writing this letter to ask you for 10,000 NT dollars. Summer vacation is coming and here is how I plan to use the money. First, I plan to spend 7000 dollars buying a digital camera. I always love taking pictures. With the new camera, I can record my daily life with images. As for the remaining 3,000 dollars, I want to go on a trip with my close friends. When the new semester starts in September, we will all bury ourselves in the preparation for the college entrance exam. We plan to relax and have some fun first. I promise that every penny will be put to very good use.

Love,
Your son

Listening Test

Part 1　1. C　2. D　3. C　4. B　5. D

Part 2　1. A　2. C　3. D　4. B　5. A

Part 3　1. C　2. D　3. C　4. D　5. B

Unit 11　Let’s Be “Diverse”
II.片語與句型造句

1. Rumor has it that Penelope was born in a rich family.

2. Rumor has it that the emperor had executed thousands of people in his lifetime.

3. Were it not for the map, Victor could get lost in the big city.

4. Were it not for the rain, this concert should attract more people.

5. Curtis has three sisters, all of whom are tall.

6. I bought several books, one of which was a novel.

7. Spending time with family is a wonderful thing, and a phone call doesn’t compare.

8. Exercise is good for health, and online games can’t compare.

9. The accident happened because the driver was not alert to the busy/heavy traffic.

10. Most parents remind their children to be alert to strangers.

11. Critics refer to the novelist as “the best author in the twentieth century.”
12. Jay Chou is referred to as the king of popular music in Taiwan.

13. Alva is responsible for this accident to some/certain extent.

14. To what extent is Jane’s love/passion for art?

15. Eating habits are closely related to health.

16. The reduction in the rice yield is partly related to the climate change.

17. Nicola fell asleep when she watched the TV program/show. In others words, the program/show was boring.

18. Students like/enjoy Mr. Lohan’s class. In other words, he is popular.

19. Julian’s lack of practice brought about the failure.

20. Alice’s carelessness brought about her poor/bad grade.

21. Many college students live on instant noodles.

22. Tracy lives on water and vegetables when she is/goes on a diet.

23. In the long term, people who never give up will succeed.

24. In the long term, learning English is very important.

III.綜合測驗

1. C　2. C　3. B　4. A　5. D　6. D　7. A　8. D　9. B　10. B

IV.課文問答

1. Humans will have no more than four years to live.

2. They would not be able to be fertilized and reproduce.

3. It has destroyed the natural habitats of many animals and plants, one of which is the natural habitat of bees.

4. They have suggested artificial pollination.

5. A severe ecological imbalance is an even bigger crisis behind the phenomenon of the declining bee population.

6. Biodiversity is the variety of life within a particular ecosystem, such as a rain forest, a desert, or even the entire Earth.

7. Humans have long gotten used to planting only one staple crop in an area, which invariably causes the loss of local biodiversity.
8. It took around one million Irish lives and forced another million to emigrate.

9. Biodiversity is of great importance to all biological species.

10. It is actually about saving our planet.

V.閱讀測驗

1. C　2. A　3. C　4. B　5. D

VI.翻譯

1. My family has lived on rice for a long time.

2. To us, rice is so delicious that other food can’t compare.

3. Rumor has it that the pub earns a lot of money every year.

4. It sells a variety of drinks, some of which are very expensive.

5. Brian’s mood is strongly related to the weather.

6. He has a bad temper on rainy days. In other words, he gets angry easily when it’s raining.

7. Human activity brings about damage to the environment.

8. In the long term, this poses a threat to humans as well.

9. People in Taiwan refer to Dr. Sun Yat​-sen as “National Father.”
10. Were it not for the photo, no one would believe that Bill caught a 100​centimeter fish.

11. Most people are not alert to the bigger crisis behind the phenomenon—a severe ecological imbalance.

12. Unfortunately, humans have caused the Earth’s biodiversity to drop to such an extent that it can’t be recovered.

VII.寫作練習

Dear friends,

As you all know that my birthday is just around the corner, I would like to share my happiness with you by throwing a birthday party. On that day, please arrive at around ten in the morning. Before lunch, we will play some games, dance, and sing some songs. There will be buffet​-style lunch, which means you can take a look at all the dishes and decide which to eat. All of the dishes will be prepared by my mother, the best cook in the world. After lunch, we will all gather in the living room. I will open the presents you bring and after that, we will have a nice talk. I believe we will all have a great time, so please come!

Love,
Iris

Listening Test

Part 1　1. D　2. B　3. B　4. D　5. A

Part 2　1. C　2. D　3. B　4. A　5. D

Part 3　1. A　2. D　3. C　4. B　5. A

Unit 12　The Road Not Taken
II.片語與句型造句

1. This new novel appeals to many young readers.

2. This festival appeals to millions of people every year.

3. Kenny wants to put his plan into action. Yet, he does not have enough money.

4. High heels are bad for the body. Yet, many women still wear them to look more attractive.

5. If it had not been for your immediate assistance, I would not have repaid the money I owed in time.

6. If it had not been for the teacher’s advice, I might have dealt with the problem in a wrong way.

7. The beautiful scenery inspires the musician to write the song.

8. Morton was inspired to open a restaurant because of his father’s love for delicious food.

9. The doctor doesn’t know the patient’s possibility of recovery.

10. There is big possibility of finding the missing boy.

11. Looking back on her childhood, Iris always remembers her grandparents working on the farm/in the field.

12. Looking back on his high school years/days, Josh never forgets those endless tests/exams.

13. Sabrina thought she would win the competition. In effect, she didn’t have any chance.

14. The sword seems to be a cheap toy. In effect, it is made of pure gold.

15. Bruce cannot make a choice about his future.

16. The two boys can’t decide who should buy drinks so they flip a coin.

17. Spencer decided to let go of his unhappy past and move on with his life.

18. This teacher let go of his career and became an artist.

19. Samuel was so careless that he made a series of mistakes.

20. A series of accidents caused serious damage.

21. Sarah will do her best at any rate.

22. Mom said she would make a sandwich for my lunch. At any rate, that was what she promised me.

23. It is no use explaining after telling a lie/lies.

24. It is no use taking the test again after cheating.

III.綜合測驗

1. D　2. B　3. A　4. C　5. B　6. C　7. A　8. D　9. C　10. B

IV.課文問答

1. According to President John F. Kennedy, “he has bequeathed his nation a body of imperishable verse from which Americans will forever gain joy and understanding.”
2. His poems are mostly descriptions of rural life and everyday events that explore deep aspects of human experience.

3. It was written during Frost’s stay in England.

4. He would always complain that they could have enjoyed even lovelier scenery if it had not been for his previous choice.

5. In this poem, the narrator was a traveler who needed to choose which route to take in the woods.

6. He selected the seemingly less trodden one.

7. The narrator’s inner conflict makes choosing a road in the countryside a symbol of making a decision in life.

8 Frost’s sensitive poetic narrative may arouse great empathy in many of us when we recall the past decision​-making experiences in our lives.
9. When in distress, we tend to look back on the moments when we needed to make important choices.

10. The poem can also be an inspiration for those who need to make important decision about their futures.

V.閱讀測驗

1. C　2. C　3. B　4. A　5. D

VI.翻譯

1. Online games appeal to many high school students.

2. Yet, they should not spend too much time on online games.

3. Looking back on the days when he was in junior high school, Scott can’t forget that he was often bullied.

4. It seems that he just can’t let go of the past/let the past go.

5. A series of unfortunate events happened to Jodie.

6. She wanted to change her fate at any rate.

7. Ruby has to make a choice between going to college and finding a job.

8. In effect, she doesn’t know which one is more suitable for her.

9. It is no use crying after deleting the file accidentally.

10. If it had not been for the foreign aids, the earthquake victims would not have had food to eat and water to drink.
11. Based on this experience, Frost was inspired to write a poem about the dilemma of human decision-making.
12. He knew there was little possibility of going back for the other one.

VII.寫作練習

Dear Ms. Peng,

I am writing this letter to confess that I made a mistake. I did not study for the math test last week. What was worse, I cheated on it. I know what I did was wrong and I deeply regret it now. You keep telling us that grades are only meaningful when we have tried our best. I know I have disappointed you and I failed to be a good student. I will prove my determination with real actions, and I promise not to cheat on any exams again in the future. I am really sorry and please give me a second chance.

Sincerely yours,
Benson

Listening Test

Part 1　1. C　2. A　3. C　4. D　5. B

Part 2　1. B　2. B　3. D　4. A　5. C

Part 3　1. A　2. D　3. D　4. B　5. C

Listening Speaking Unit 1 2

Part 1　1. C　2. D　3. A　4. B　5. B
Part 3　1. A　2. C　3. C　4.B　5. D

Part 2　1. C　2. D　3. C　4. D　5. A
Part 4　1. C　2. A　3. B　4. A　5. D

Listening Speaking Unit 3 4

Part 1　1. A　2. D　3. A　4. C　5. A
Part 3　1. A　2. D　3. B　4. D　5. C

Part 2　1. A　2. D　3. B　4. C　5. C
Part 4　1. C　2. C　3. B　4. B　5. A

Listening Speaking Unit 5 6

Part 1　1. D　2. C　3. B　4. A　5. C
Part 3　1. B　2. A　3. D　4. C　5. A

Part 2　1. A　2. B　3. D　4. A　5. C
Part 4　1. B　2. D　3. D　4. A　5. C

[image: image1.jpg]BRTE D Al
_EHIFEIEE B

I3 %E

=R N - —HE R !
Wt — RS TR » BB LIRS T |

w3\ SRRBAEAR | 4Bl ERRNMEER |

FRRBEPUWHTETE - HRER ABUREFHBR2WE - AT
FTREIR - RARARRM ! £ {7458 BAZE—’ - BHEL
fEF !

B SR RREEIRE |

16OBRIEEHE - WERE—RB
7 DOEE - AE8E - XZT55H
ENE !

[image: image2.jpg]1200 Words for CEE
RiE1200H8i7E

SPRENRSE
== 200 Words f?ré.EE‘ hRBLRWE !
WO BRAFRXSGERLE !

1. RAREABEXEESEPIER1 200885 » F1IDER48E ~ BESK &
REBEFNBBRE - GRETREETE ' —FRIBEBTE |
2. FRISRIRM E TN EIREFTREME © bf 3 BENRIERRE @ ETILE

HReED - —EmiS !

3. FRBENRESEREHEHNFEERR - OREFNTRRERIBE
4. PIMKESZRPENERBAZNBEAT ERBES Z“? b MRE
DaHEEEN °

FERERERE AV — PoliPRahE sesEsenR

(1 L EelLl fe) WWW:Ssanmin:com:tw,

�

�

