

[bookmark: _Toc11032][bookmark: _Toc2857]读后续写备考指导
[bookmark: _Toc12604][bookmark: _Toc1523][bookmark: _GoBack]真题集锦
[bookmark: _Toc15419][bookmark: _Toc9687]第二节 读后续写(满分25分)
阅读下面短文，根据所给情节进行续写，使之构成一个完整的故事。
One weekend in July, Jane and her husband, Tom, had driven three hours to camp overnight by a lake in the forest. Unfortunately, on the way an unpleasant subject came up and they started to quarrel. By the time they reached the lake, Jane was so angry that she said to Tom. “I'm going to find a better spot for us to camp" and walked away.
With no path to follow,Jane just walked on for quite a long time. After she had climbed to a high place. she turned around, hoping to see the lake. To her surprise, she saw nothing but forest and, far beyond, a snowcapped mountain top. She suddenly realized that she was lost.
“Tom! "she cried. "Help!"
No reply. If only she had not left her mobile phone in that bag with Tom. Jane kept moving, but the farther she walked, the more confused she became. As night was beginning to fall, Jane was so tired that she had to stop for the night. Lying awake in the dark, Jane wanted very much to be with Tom and her family. She wanted to hold him and tell him how much she loved him.
Jane rose at the break of day, hungry and thirsty. She could hear water trickling (滴落)somewhere at a distance. Quickly she followed the sound to a stream. To her great joy,she also saw some berry bushes. She drank and ate a few berries. Never in her life had she tasted anything better. Feeling stronger now. Jane began to walk along the stream and hope it would lead her to the lake.
As she picked her way carefully along the stream, Jane heard a helicopter. Is that for me? Unfortunately, the trees made it impossible for people to see her from above. A few minutes later, another helicopter flew overhead. Jane took off her yellow blouse, thinking that she should go to an open area and flag them if they came back again.
注意:
1.所续写短文的词数应为150左右；
2.应使用5个以上短文文中标有下划线的关键词语：
3.续写部分分为两段，每段的开头语已为你写好；
4.续写完成后，请用下划线标出你所使用的关键词语。
Paragraph 1
But no more helicopters came and it was getting dark again.

Paragraph 2
 It was daybreak when Jane woke up.

优秀范文
But no more helicopters came and it was getting dark again. Immediately, an absolute darkness ruled the forest. Jane, exhausted and scared, lay down near a stone, missing her family at a distance. All the fantastic memory crowded in and she couldn't help crying, "Hadn't I quarreled with Tom, walked away and climbed to the high place, I wouldn't be trapped in this awful place, confronted with the danger of dying." She regretted with endless anxiety, and then became asleep with shining tears in her eyes.
It was daybreak when Jane woke up. Weak as she was, she struggled to her feet, continuing searching for assistance. To her great joy, a helicopter was flying overhead again and again. Eager and excited, she flagged her yellow blouse and spared no effort to yell so as to attract others'attention. Fortunately, she was eventually noticed and brought into the helicopter. There, she saw her husband, a man staring at her, wearing an expression of relief. As tightly as possible, she hugged him and was too thrilled to say anything. Besides, they agreed never to quarrel again, determining to live the life to the fullest.
【解析】
首先，在逻辑上，要做到了合理合情：起初，主人公身陷森林，内心充满了悔恨，在面对困难时焦虑、畏惧；之后，主人公努力求生，最终获救，并且领悟到了一定的人生道理。纵观整个故事，情节发展不仅符合两段给出的开头所限定的情景要求，而且还设置了一定的悬念，增强了故事的可读性。
文章第一句 "an absolute darkness ruled the forest" 中， "rule" 一词就使用了拟人的修辞手法，让森林阴森黑暗的一面展露无遗，同时描绘出主人公身处绝境的紧迫性。在 "Eager and excited, she flagged her yellow blouse…" 一句中，直接将情绪形容词放在句首，使用了非谓语动词的语法，表达精练。
此外， "There, she saw her husband, a man staring at her, wearing an expression of relief." 一句中，使用了几个短句，却包含了两处非谓语动词语法，同时活用了 "wear" 一词，把两个人相见时的场景生动地描绘了出来。
【词汇拓展】
1) 表示并列关系的过渡词：and, as well as, or ，Not only … but also
2) 表示转折关系的过渡词：but, yet, however , although , though …
3) 表示时间关系的过渡词：first, second, third, and then, finally, after, before, after a few days, at last, at that time, later, in the past, immediately, in the meanwhile, when, while, then, after that …

[bookmark: _Toc4064][bookmark: _Toc25982]第二节 读后续写(满分25分)
阅读下面短文，根据所给情节进行续写，使之构成一个完整的故事。
[bookmark: _Toc12137][bookmark: _Toc30337]A vacation with my mother
 I had an interesting childhood: It was filled with surprise and amusements, all because of my mother-loving, sweet, and yet absent-minded and forgetful. One strange family trip we took when I was eleven tells a lot about her.
 My two sets of grandparents lived in Colorado and North Dakota, and my parents decided to spend a few weeks driving to those states and seeing all the sights along the way. As the first day of our trip approached, David, my eight-year-old brother, and I unwillingly said good-bye to all of our friends. Who knew if we’d ever see them again? Finally, the moment of our departure arrived, and we loaded suitcases, books, games, camping equipment, and a tent into the car and bravely drove off. We bravely drove off again two hours later after we’d returned home to get the purse and traveler’s checks Mom had forgotten.
 David and I were always a little nervous when using gas station bathrooms if Mom was driving while Dadslept:” You stand outside the door and play lookout while I go, and I’ll stand outside the door and play lookout while you go.” I had terrible pictures in my mind: “Honey, where are the kids?” “What?! Oh, Gosh… I thought they were being awfully quiet.” We were never actually left behind in a strange city, but we weren’t about to take any chances.
On the fourth or fifth night, we had trouble finding a hotel with a vacancy. After driving in vain for some time, Mom suddenly got a great idea: Why didn’t we find a house with a likely-looking backyard and ask if we could set up tent there? David and I became nervous. To our great relief, Dad turned down the idea. Mom never could understand our objections.If a strange family showed up on her front doorsteps, Mom would have been delighted. She thinks everyone in the world as as nice as she is. We finally found a vacancy in the next town.
注意：
1. 所续写短文的词数应为150左右；
2. 应使用5个以上短文中标有下划线的关键词语；
3. 续写部分分为两段，每段开头语已为你写好；
4. 续写完成后，请用下划线标出你所使用的关键词语。
Paragraph 1
 The next day we remembered the brand-new tent we had brought with us.

Paragraph 2
 We drove through several states and saw lots of great sights along the way.

优秀范文
The next day we remembered the brand-new tent we had brought with us.But then we were half an hour away from the hotel, where the tentwas left behind. Dad recommended buying a new one, while Mom insisted on our going back to fetch it, saying "Forgetful people like me may lose things repeatedly, so it's unwise to give up the tent." Finally, we got back the tent and hit the road again. If Mom hadn't been that absent-minded, it would have saved us the trouble of going back again and again.
We drove through several states and saw lots of great sights along the way. One day, towards evening, we found a great campingsite at the foot of a high mountain. Davidand I helped Dad put up the tent, and Mom was busy preparing supper. When the setting sun cast an orange light over the mountains, the tent was set up and the meal was ready. Sitting around the camp fire, we talked and laughed. Every time we mentioned the funny incidents of the journey a pleasant smile would spread over Mom's face.
解析
文章中文大意：我的母亲很健忘(absent-minded and forgetful)，一家四口去祖父母在的省自驾旅游，途中发生了有趣的事情，比如爸爸叫我盯住妈妈，以防她开车的时候睡着：
[bookmark: _Toc2498][bookmark: _Toc301]第一段开头句：我们拿出来新买的帐篷
[bookmark: _Toc6804][bookmark: _Toc12019]第二段开头句：我们愉快地欣赏路边的景色
关键词： mom dad David (弟弟), tent, camping, nice, trouble, forgetful, absent-minded
实战解析
首先，根据文章当中第二段内容比较开心的基调，第一段的故事情节应该比较偏向正面感情色彩，例如：我们在露营过程中一起搭建帐篷的开心时光或露营过程中的趣事(尤其是前文有铺垫妈妈是个forgetful的人，这一点也可以埋下伏笔来表达后面过程中由于妈妈健忘而带来的趣事)(也有同学在此处描述了露营过程中对其他陌生人提供帮助，来集中体现nice这一个点)；
其次，第二段开头说来描述欣赏风景： 此处可以用一些描述景色环境的表达来烘托下氛围，但是第二段不能仅仅只有景色描述； 例如：这里可以实写和虚写结合的方式，看到景色(同时回忆往事)，最终把故事的落脚点放在 "家人的感情" "亲情" "生活的乐趣" "与妈妈一起的趣事" 等等角度都可以的；当然也有同学描述与陌生人的相遇，引出了陌生人的善意这个主题；总之这次的话题比较开放，情节可以写的角度比较多；
再次，除了情节方面的内容以外，以下几个方面是考生需要着重关注的得分点：字迹清晰程度，语法多样性和句式丰富性，衔接成分的使用，语言的场景恰当程度；高考英语写作中，考生所采用的句型结构一定程度上影响了老师对考生写作水平的判断；说到语法丰富性方面，例如在作文中用到从句结构、强调句、非谓语结构等。尤其应该注意的是：避免句型单一化，如通篇使用定语从句，这样反而使阅卷老师觉得该考生对句型掌握的不够充分。应该在文章写作中有意识地多使用不同的句型结构。例如：They said it was such a beautiful day that they would remember it forever.(such… that结构)。 由于阅卷老师在评卷时的时间十分有限，在作文中放入显耀的连接词可以帮助老师快速抓住文章结构，促使老师更好地理解文章主旨，同时清晰的连接词可以显示作者写作时严谨的逻辑。例如：upon one's arrival, then, however, besides, while等。

[bookmark: _Toc28684][bookmark: _Toc29735]第二节 读后续写(满分25分)
阅读下面短文，根据所给情节进行续写，使之构成一个完整的故事。
On a bright, warm July afternoon, Mac Hollan, a primary school teacher, was cycling from his home to Alaska with his friends. One of his friends had stopped to make a bicycle repair, but they had encouraged Mac to carry on, and they would catch up with him soon. As Mac pedaled (骑行) along alone, he thought fondly of his wife and two young daughters at home. He hoped to show them this beautiful place someday.
Then Mac heard quick and loud breathing behind him. “Man, that's a big dog!” he thought. But when he looked to the side, he saw instantly that it wasn’t a dog at all, but a wolf, quickly catching up with him.
Mac’s heart jumped. He found out his can of hear spray. With one hand on the bars, he fired the spray at the wolf. A bright red cloud enveloped the animal, and to Mac's relief, it fell back, shaking its head. But a minute later, it was by his side again. Then it attacked the back of Mac's bike, tearing open his tent bag. He fired at the wolf a second time, and again, it fell back only to quickly restart the chase(追赶)。
Mac was pedaling hard now. He waved and yelled at passing cars but was careful not to show down. He saw a steep uphill climb before him. He knew that once he hit the hill, he’d be easy caught up and the wolf’s teeth would be tearing into his flesh.
At this moment, Paul and Beeky were driving their car on their way to Alaska. They didn’t think much of it when they saw two cyclists repairing their bike on the side of the road. A bit later, they spotted what they, too, assumed was a dog running alongside a man on a bike. As they got closer, they realized that the dog was a wolf. Mac heard a large vehicle behind him. He pulled in front of it as the wolf was catching up fast, just a dozen yards away now.
注意:
1.所续写短文的词数应为150左右；
2.应使用5个以上短文文中标有下划线的关键词语：
3.续写部分分为两段，每段的开头语已为你写好；
4.续写完成后，请用下划线标出你所使用的关键词语。
Paragraph 1
The car abrubtly stopped in front of him.

Paragraph 2
 A few minutes later,the other two cyclists arrived.

Paragraph 1:
The car abruptly stopped in front of him. Paul and Becky got out of the carimmediately to give help. But with the bare hands, they didn't dare to fight with the wolf. However, they still approached to the wolf bravely. At the same time, the wolf also noticed them and turned its head back, shouting loudly at Paul and Becky. Mac then jumped off the bicycle and was ready to fight against the wolf. That reached deadlock.

Paragraph 2:
A few minutes later, the other two cyclists arrived. They found the dangerous situation, where three men circled the wolf. Mac's friends also jumped off their bicycles and joined the fight with the wolf. More and more cars stopped. Some drivers took out the sticks from the cars, and some took out the knives, even the guns towards the wolf. Just at that time, the wolf might feel the threats from the people, starting to withdraw. Soon, it ran away off the road and disappeared in the distance.

[bookmark: _Toc32670][bookmark: _Toc24779]第二节 读后续写(满分25分)
阅读下面短文，根据所给情节进行续写，使之构成一个完整的故事。

 It was summer, and my dad wanted to treat me to a vacation like never before. He decided to take me on a trip to the Wild West.
We took a plane to Albuquerque, a big city in the state of New Mexico. We reached Albuquerque in the late afternoon. Uncle Paul, my dad’s friend, picked us up from the airport and drove us up to his farm in Pecos.
His wife Tina cooked us a delicious dinner and we got to know his sons Ryan and Kyle. My dad and I spent the night in the guestroom of the farm house listening to the frogs and water rolling down the river nearby. Very early in the morning, Uncle Paul woke us up to have breakfast. "The day starts at dawn on my farm," he said. After breakfast, I went to help Aunt Tina feed the chickens. while my dad went with Uncle Paul to take the sheep out to graze(吃草). I was impressed to see my dad and Uncle Paul riding horses. They looked really cool.
In the afternoon, I asked Uncle Paul if I could take a hose ride, and he said yes, as long as my dad went with me. I wasn’t going to take a horse ride by myself anyway. So, my dad and I put on our new cowboy hats, got on our horses, and headed slowly towards the mountains. "Don’t be late for supper," Uncle Paul cried, "and keep to the track so that you don’t get lost!" "OK! " my dad cried back. After a while Uncle Paul and his fam house were out of sight. It was so peaceful and quiet and the colors of the brown rocks, the deep green pine trees, and the late afternoon sun mixed to create a magic scene. It looked like a beautiful woven(编织的)blanket spread out upon the ground just for us.
注意：
1. 所续写短文的词数应为l50左右；
2. 至少使用5个短文中标有下划线的关键词语：
3. 续写部分分为两段，每段的开头语已为你写好；
4. 续写完成后，请用下划线标出你所使用的关键词语。
Paragraph 1
Suddenly a little rabbit jumped out in front of my horse.

Paragraph 2
We had no idea where we were and it got dark.

优秀范文1
Paragraph 1
But no more helicopters came and it was getting dark again. Jane had to stay alone in the forest for another cold night. At that moment (时间), she felt a little sad, but she wasn’t so frightened (情感). She reminded herself constantly, (心理) “ Tom must have called for those helicopters. Maybe (情感) he was in one of them and will return soon(动作)! I have to guide him tomorrow.” She felt asleep (动作) and dreamed of seeing Tom (动作).

Paragraph 2
 It was daybreak when Jane woke up. She ate some berries and then(时间) walked along the stream, hoping (心理) to find a suitable place to guide the helicopter. She walked and walked,exhausted but full of hope. Suddenly (时间), she spotted (动作) a huge flat rock. She managed (动作) to climb onto it and waited with patience. The moment (时间) the helicopter appeared (动作) again. The nearer it got (动作), the more she waved (动作) the yellow blouse. To her great joy, (情感) the helicopter didn’t miss Jane this time and it landed near the big rock slowly. Tom jumped off the helicopter and rushed (动作) towards Jane. They hugged each other tightly (情感) and burst into tears (情感).

优秀范文2
Paragraph 1
The car abrubtly stopped in front of him.Mac jumped off his bicycle and dashed for the back door of the car. It was locked. He then ran around to the passenger door, but it was locked, as well, so he began to climb through the open window.When spotting this ,Paul quickly unlocked the door, and the frightened man dived in,slamming the door behind him.Paul looked out the back window and saw the wolf standing over Mac’s bike as if it were a kill. Shortly after, the animal ran off.
 A few minutes later,the other two cyclists arrived .Mac emerged from the car and hugged his friends. “I thought I was going to die,” Mac cried to them.Mac retrieved(取回) his bicycle, and the three men resumed(继续) their road trip, agreeing to keep in one another’s sight line. A few miles down the road, Mac pulled over and burst into tears.“The rest of the trip was amazing, but I had to let the former emotion out.”

优秀范文3
Para1:
The next day we remembered the brand-new tent we had brought with us. Mom insisted that we must make full use of it since we had brought it. David and I looked at Dad, hoping he could stop her crazy idea. To our great disappointment, he agreed. We spent a whole afternoon seeking a nicecamping place and set up our tent before the night fell. It was the first time that I had thought mom could be wise as I admiring our stunning tent. “Oh, I forgot the pillows!” what a misconception. Despite the ache of my neck, we had some great nights.

Para1:
 We drove through several states and saw lots of great sights along the way. The bright blue sky, the limitless green grass, the group of sheep, the setting sun and the countless stars in the curtain of nights kept me spellbound. Not only did we see the picturesque scenery, we also managed to consider mom’s scandals as a kind of fun.I reaaly love my Mum.
 To our relief, we arrived at grandparents’ place and went back to our home with all of four people. It was so fortunate to see my friends again.

优秀范文4
Paragraph 1
Suddenly a little rabbit jumped out in front of my horse. Instinctively, I yelled out loud, pulling back the reins hard in order to stop the horse from hurting the little creature. Badly startled by the sudden incident, the horse sped off thetrack into another direction. Dad followed closely behind, calling out to tell me how to soothe the terrified horse and I did as told. Finally, the horse calmed down, but we seemed to get lost, unable to go back to the mountain road.
Paragraph 2
We had no idea where we were and it was getting dark. Wandering around, we were still stuck in the dilemma. Much to our delight, the sound of water in the distance caught our attention and drove us to the riverbank. Dad proposed that we should walk along the river which may lead us to the farm house and nothing seemed better than that. Time appeared to be merrier and shorter when I stayed together with Dad and before long, the farm house came into sight. What a thrilling but memorable experience it was!

优秀范文5
Suddenly a little rabbit jumped out in front of my horse. I immediately grew fond of the furry rabbit and called out excitedly, “Dad! Look!” Alarmed, the rabbit ran away in a flash. I followed it eagerly, hoping to catch it as my trophy for the trip. My dad just followed me, knowing it was impossible to stop me. We tracked the rabbit for about ten minutes until it got completely out of sight. Depressed and tired, I suggested going back. But apparently, we had diverged from the track Uncle Paul warned us to keep. (86 words)
We had no idea where we were and it was getting dark. The thought that we might have got lost in such darkness sent shivers down my spine. Tears of fear and regret filled my eyes. Fortunately, Dad was not so panicked as I was. He kept silent and listened very carefully as he took my horse rein and led the way. We had wandered for what seemed like ages when suddenly a river came into sight. Hopefully, we could find our way back to the farm house if we followed the river. Finally, we arrived home safely just in time for supper, but what an experience! It turns out there’s always a way out of any plight(困境) as long as we stay calm. (114 words)

阅读下面短文，根据所给情节进行续写，使之构成一个完整的故事。
"I'm going to miss you so much, Poppy, " said the tall, thin teenager. He bent down to hug his old friend goodbye. He stood up, hugged his parents, and smiled, trying not to let his emotions(情绪)get the better of him.
His parents were not quite able to keep theirs under control. They had driven their son several hours out of town to the university where he would soon be living and studying. It was time to say goodbye for now at least. The family hugged and smiled through misty eyes and then laughed.
The boy lifted the last bag onto his shoulder, and flashed a bright smile. "I guess this is it, " he said. "I'll see you back home in a month, okay? " His parents nodded, and they watched as he walked out of sight into the crowds of hundreds of students and parents. The boy's mother turned to the dog, "Okay, Poppy, time to go back home."
The house seemed quiet as a tomb without the boy living there. All that week, Poppy didn't seem interested in her dinner, her favorite toy, or even in her daily walk. Her owners were sad too, but they knew their son would be back to visit. Poppy didn't.
They offered the dog some of her favorite peanut butter treats. They even let her sit on the sofa, but the old girl just wasn't her usual cheerful self. Her owners started to get worried. "What should we do to cheer Poppy up? " asked Dad. "We've tried everything."
"I have an idea, but it might be a little crazy." smiled Mom. "Without anybody left in the house but us, this place could use a bit of fun. Let's get a little dog for Poppy."
It didn't take long before they walked through the front door carrying a big box. Poppy welcomed them home as usual, but when she saw the box. She stopped. She put her nose on it. Her tail began wagging(摆动)ever so slowly, then faster as she caught the smell.
注意：
[bookmark: _Toc24647][bookmark: _Toc13581]1. 所续写短文的词数应为150左右；
[bookmark: _Toc15638][bookmark: _Toc32382]2. 至少使用5个短文中标有下划线的关键词语；
[bookmark: _Toc25485][bookmark: _Toc1741]3. 续写部分分为两段，每段的开头语已为你写好；
[bookmark: _Toc31088][bookmark: _Toc3436]4. 续写完成后，请用下划线标出你所使用的关键词语。
Paragraph 1
Dad opened the box and a sweet little dog appeared.
___[image:]Paragraph 2
A few weeks later, the boy arrived home from the university.

优秀范文
Dad put the box on the ground and opened the top. A shiny little wet nose popped up. Then two fluffy paws. Next the box tipped over sideways, and out tumbled a mass of wiggly golden silliness. Poppy was amazed. She wagged furiously. She barked with joy. She smiled, her tongue lolling out as she investigated the surprise. The little pup was not shy and immediately starting yipping and jumping around the older dog. "That didn't take long, "remarked Mom, as both dogs went roaring around the house in an impromptu game of chase. Dad laughed.
A few weeks later, the boy arrived home from university. He had missed Poppy and was looking forward to seeing her. When he bent down to give her a big hug, he fell over in surprise as a small golden cloud came racing up to lick his face too. "Oh my gosh, who is this? " he exclaimed. His parents laughed at the look of shock on his face. "That's Pee-wee, "said Dad. "I can't believe you got yourselves a puppy!" "We didn't, " replied Mom. "This puppy is for Poppy!"
解析
文章主线已知线索：
男主人公离开家上大学，他家的狗Poppy自主人公走后一直郁郁寡欢，母亲想了个主意，打算再找一只小狗陪伴Poppy。他们将小狗装在盒子里放在门前，Poppy闻到气味后尾巴摇得快了起来，情绪开始发生变化。
可续写线索:
Poppy看到小狗后的行为表现，以及对小狗的描写，侧重动作描写，写出Poppy由郁郁寡欢变为喜悦欢快，男主人公回家，首先表达出他对Poppy的想念和牵挂，其次描写他和新来的小狗的有怎样的遇见和 "火花" ，侧重动作和人物对话。
高分句型：
1.情感的表述：She smiled, her tongue lolling out as she investigated the surprise. The little pup was not shy and immediately starting yipping and jumping around the older dog.
2.When he bent down to give her a big hug, he fell over in surprise as a small golden cloud came racing up to lick his face too.
3.人物对话
"Oh my gosh, who is this? " he exclaimed. His parents laughed at the look of shock on his face. "That's Pee-wee, " said Dad. "I can't believe you got yourselves a puppy!" "We didn't, " replied Mom. "This puppy is for Poppy!"
"That didn't take long, " remarked Mom, as both dogs went roaring around the house in an impromptu game of chase. Dad laughed.

[bookmark: _Toc31799][bookmark: _Toc31042]第二节 读后续写(满分25分)
阅读下面短文，根据所给情节进行续写，使之构成一个完整的故事。
The Meredith family lived in a small community. As the economy was in decline, some people in the town had lost their jobs. Many of their families were struggling to make ends meet. People were trying to help each other meet the challenges.
Mrs. Meredith was a most kind and thoughtful woman. She spent a great deal of time visiting the poor. She knew they had problems, and they needed all kinds of help. When she had time, she would bring food and medicine to them.
One morning she told her children about a family she had visited the day before. There was a man sick in bed, his wife, who took care of him and could not go out to work, and their little boy. The little boy - his name was Bernard - had interested her very much.
“I wish you could see him,” she said to her own children, John, Harry, and Clara. “He is such a help to his mother. He wants very much to earn some money, but I don't see what he can do.”
After their mother left the room, the children sat thinking about Bernard. “I wish we could help him to earn money,” said Clara. “His family is suffering so much.”
“So do I,” said Harry. “We really should do something to assist them.”
For some moments, John said nothing, but, suddenly, he sprang to his feet and cried, “I have a great idea! I have a solution that we can all help accomplish (完成).”
The other children also jumped up all attention. When John had an idea, it was sure to be a good one. I’ll tell you what we can do,” said John. “You know that big box of com Uncle John sent us? Well, we can make popcorn (爆米花), and put it into paper bags, and Bernard can take it around to the houses and sell it.”
注意：
1. 所续写短文的词数应为l50左右；
2. 至少使用5个短文中标有下划线的关键词语：
3. 续写部分分为两段，每段的开头语已为你写好；
4. 续写完成后，请用下划线标出你所使用的关键词语。
Paragraph 1
When Mrs. Meredith heard of John's idea, she thought it was a good one, too.

Paragraph 2
With everything ready. Bernard started out on his new business.

优秀范文
When Mrs. Meredith heard of John's idea, she thought it was a good one, too. Very soon the children were busy popping the corn, while their mother went out to buy paper bags. When she came back, she brought Bernard with her.
With everything ready, Bernard started out on his new business. Unexpectedly, he returned quickly with an empty basket and ten nickels in his mittens. After he ran home to take the money to his mother, John asked Mrs. Meredith if they could continue to help Bernard. Mrs. Meredith said "Yes" and asked John to take charge of the work. For many weeks, John saw that the corn was all popped, the paper bags filled and arranged in the basket when Bernard arrived. Every week Bernard had at least fifty cents to take home, and often more. And all this was because of John's bright idea, and the way he carried it out.
解析(1)写作思路
本篇书面表达为读后续写，给定的阅读材料主要讲述了Meredith夫人鼓励她的孩子们去帮助一个穷人家的孩子Bernard去赚钱，然后她的儿子约翰想通过爆米花来帮助Bernard。续写的第一段可以围绕Meredith夫人的孩子们所做的准备工作来展开，比如准备爆米花、纸袋等；续写的第二段可以围绕Meredith夫人的孩子们(尤其是约翰)在成功帮助Bernard赚取第一桶金后如何继续助力。由于描述的是发生过的事情，因此续写的两段的时态都应以一般过去时为主，人称以第三人称为主。
(2)重点词汇/句型
a. be busy doing sth. 忙于做某事
b. ask sb. to do sth. 让某人做某事
c. take charge of sth. 负责某事
d. at least 至少
e. carry out 实施，执行

[bookmark: _Toc24083][bookmark: _Toc1506]第二节 读后续写(满分25分)
阅读下面短文，根据所给情节进行续写，使之构成一个完整的故事。

One fall, my wife Elli and I had a single goal: to photograph polar bears. We were staying at a research camp outside "the polar bear capital of the world"—the town of Churchill in Manitoba, Canada.
Taking pictures of polar bears is amazing but also dangerous. Polar bears—like all wild animals—should be photographed from a safe distance. When I'm face to face with a polar bear, I like it to be through a camera with a telephoto lens. But sometimes, that is easier said than done. This was one of those times.
As Elli and I cooked dinner, a young male polar bear who was playing in a nearby lake sniffed, and smelled our garlic bread.
The hungry bear followed his nose to our camp, which was surrounded by a high wire fence. He pulled and bit the wire. He stood on his back legs and pushed at the wooden fence posts.
Terrified, Elli and I tried all the bear defense actions we knew. We yelled at the bear, hit pots hard, and fired blank shotgun shells into the air. Sometimes loud noises like these will scare bears off. Not this polar bear though—he just kept trying to tear down the fence with his massive paws(爪子).
I radioed the camp manager for help. He told me a helicopter was on its way, but it would be 30 minutes before it arrived. Making the best of this close encounter(相遇), I took some pictures of the bear.
Elli and I feared the fence wouldn't last through 30 more minutes of the bear's punishment. The camp manager suggested I use pepper spray. The spray burns the bears' eyes, but doesn't hurt them. So I approached our uninvited guest slowly and, through the fence, sprayed him in the face. With an angry roar(吼叫), the bear ran to the lake to wash his eyes.
注意：
1. 所续写短文的词数应为150左右；
2. 至少使用5个短文中标有下划线的关键词语；
3. 续写部分分为两段，每段的开头语已为你写好；
4. 续写完成后，请用下划线标出你所使用的关键词语。
Paragraph 1
A few minutes later, the bear headed back to our camp.

Paragraph 2:
At that very moment, the helicopter arrived.

优秀范文
Paragraph 1
A few minutes later, the bear headed back to our camp. Mounting anger mingled with hunger overwhelming him, he smashed his paws frantically against the wire fence, thrusting his sharp claws at us. Panicked as we were, Elli and I squealed at the top of our lungs, wave our fists at him and stamped heavily on the ground in an attempt to intimidate and scare him away. To our dismay, all these efforts were in vain. This sturdy bear relentlessly banged and shoved the wooden posts which were evidently on the verge of collapsing! This bulky and furious beast within a stone's throw, I flinched back and huddled with Elli tightly. Chilly winds whipping our faces, I could hear nothing but the sound of our hearts throbbing violently in our chests.
Paragraph 2:
At that very moment, the helicopter arrived. The gusting wind from the hovering vehicles wept away our choking fear immediately. Out of the helicopter descended a rope to haul us up. Thrilled yet relieved, we clutched the rope and eventually landed on the helicopter safe and sound. While overlooking the chunky bear from high above, I was amazed to spot this stubborn guy had crushed the fence and headed toward our camp for the inviting garlic bread. At this once-in-a-lifetime moment, I reached into my backpack and pulled out the camera, photographing that impressive scene. Gazing at his broad back in the melting ice field, I wondered if it was the warmer planet that had forced the bear to hunt for food from the human regions.
解析
【分析故事内容和所给段落开头】
主要讲述了作者和妻子前往被称为 "北极熊之都" 的加拿大丘吉尔镇拍摄北极熊。夫妻二人做饭之时，一头饥饿的雄性幼熊循着面包的蒜香味，靠近了营地，猛烈撞击营地边上的铁丝围栏，试图击溃它。作者和妻子使出浑身解数，想吓退这头熊，不料他 "不破篱笆誓不归" 。无奈之下，作者求助营地管理员，被告知救援直升机要30分钟后才能赶到，只得先尝试用胡椒喷雾喷洒北极熊的眼睛，希望他知难而退。果然，眼睛被辣椒水刺激后，他愤怒跑开，到河边去清洗眼睛。
第一段：几分钟之后，这头北极熊又回到了营地边……由故事发展可推知，该段重点描写夫妻二人如何再次对付熊及两人在过程中的紧张害怕。
第二段：在这千钧一发之际，直升机赶到了……该段出现直升机，可知二人获救。重点描述获救后的心情。
【词句拓展】
关键词组：
rough treatment 粗暴对待
approach sth 接近某物
thrust at 戳
give a gasp of relief 如释重负
高级句型：
非谓语作状语、宾语从句、定语从句：Gazing at his broad back in the melting ice field, I wondered if it was the warmer planet that had forced the bear to hunt for food from the human regions. 凝视着融化的冰原上它宽阔的脊背，我想知道是不是地球变暖迫使它从人类地区寻找食物。

[bookmark: _Toc8763][bookmark: _Toc4982]第二节 读后续写(满分25分)
阅读下面短文，根据所给情节进行续写，使之构成一个完整的故事。
Pumpkin (南瓜)carving at Halloween is a family tradition. We visit a local farm every October. In the pumpkin field, I compete with my three brothers and sister to seek out the biggest pumpkin. My dad has a rule that we have to carry our pumpkins back home, and as the eldest child I have an advantage — I carried an 85-pounder back last year.
This year, it was hard to tell whether my prize or the one chosen by my 14-year-old brother, Jason, was the winner. Unfortunately we forgot to weigh them before taking out their insides, but I was determined to prove my point. All of us were hard at work at the kitchen table, with my mom filming the annual event. I’m unsure now why I thought forcing my head inside the pumpkin would settle the matter, but it seemed to make perfect sense at the time.
With the pumpkin resting on the table, hole uppermost, I bent over and pressed my head against the opening. At first I got jammed just above my eyes and then, as I went on with my task, unwilling to quit, my nose briefly prevented entry. Finally I managed to put my whole head into it, like a cork (软木塞) forced into a bottle. I was able to straighten up with the huge pumpkin resting on my shoulders.
My excitement was short-lived. The pumpkin was heavy. “I’m going to set it down, now,” I said, and with Jason helping to support its weight, I bent back over the table to give it somewhere to rest. It was only when I tried to remove my head that I realized getting out was going to be less straightforward than getting in. When I pulled hard, my nose got in the way. I got into a panic as I pressed firmly against the table and moved my head around trying to find the right angle, but it was no use. “I can’t get it out!” I shouted, my voice sounding unnaturally loud in the enclosed space.
注意：
1. 所续写短文的词数应为150左右；
2. 至少使用5个短文中标有下划线的关键词语；
3. 续写部分分为两段，每段的开头语已为你写好；
4. 续写完成后，请用下划线标出你所使用的关键词语。
Paragraph 1
I was stuck for five or six minutes though it felt much longer. ___
Paragraph 2
That video was posted the day before Halloween. ___

优秀范文1
It was five or six minutes though it felt much longer. The air inside the hollow vegetable was full of my anxious breath. I could hear my sister’s laughter and Jason’s muffled voice talking about cutting the giant thing open. “No! Not my precious pumpkin!” I protested. Eventually, Dad helped me adjust my body to a more relaxed position, and pulled the pumpkin gently off my head. Hair in knots, nose and chain covered in pumpkin flesh, I let out a sigh of relief. That’s when I realized the camera had been rolling the whole time!

The video was posted online the Monday before Halloween.I looked just like a pumpkin head in it. Embarrassed and a little annoyed, I fled to my room, but Mom stopped me. “You haven’t read the comments yet.” I scrolled down the screen and marveled at the stories the viewers shared about Halloween. One girl recalled celebrating it with her brothers and sisters, and thanked us for “bringing her home”. The words brought warmth to my heart and tears to my eyes. I felt lucky to be a part of this mischievous yet loving family. (171 words)
出彩表达积累(出自原文及范文)
1.hollow adj. 中空的；空心的
2.muffled adj.沉闷的；模糊不清的
3.sigh n.叹气；叹息
4.marvel v.感到惊奇；大为赞叹
5.mischievous adj.顽皮的；捣蛋的
6.scroll down 向下滚动
7.Eventually, Dad helped me adjust my body to a more relaxed position, and pulled the pumpkin gently off my head.
最后，爸爸帮我把身体调整到一个比较放松的姿势，轻轻地把南瓜从我头上扯下来。(对动作的生动描写)
8.The words brought warmth to my heart and tears to my eyes.
这些话温暖了我的心，使我热泪盈眶。(对神态的生动描写)

优秀范文2
It was five or six minutes though it felt much longer.Jason suggested using a knife to cut the pumpkin open. I waved my hands wildly in protest at the plan. “Then you need to find a way of pulling yourself out.” My dad said in a calm, cool voice. His voice settled my nerves. I was conscious that my nose was acting as an impediment to my escape. With stretching out my face and biting into the pumpkin, I surmounted the large obstacle and managed to pull my head out. A ripple of excitement ran through us but the first thing I saw was the camera.

The video was posted online the Monday before Halloween. In the space of a week, it had been viewed over a million times. It filled Mom with greater astonishment. Rarely had a pumpkin’s video had so many hits as this one. Dangerous as it is, some viewers’ curiosity was too strong to resist. They left messages describing the feelings they had while watching it. Some laughed at me, while others praised my parents, who remained calm throughout. Looking through these reviews, the sunlight peeking through our , Dad’s calm smile reflected his motto “All’s well with us, never fear”. (186 words)

出彩表达积累(出自原文及范文)
1. nerve n.神经质；神经紧张
2. conscious adj.意识到；注意到
3. impediment n.妨碍；阻碍；障碍
4. surmount v.克服；解决
5. obstacle n.障碍；阻碍；绊脚石
6. ripple n.波纹；细浪；涟漪
7. His voice settled my nerves. 他的声音使我安定下来。(无灵主语)
8. It filled Mom with greater astonishment.这使母亲尤为惊讶。(对情绪的生动描写)

优秀范文1
 Paragraph 1
I was stuck for five or six minutes though it felt much longer. Sweating and nearly tearing, I could imagine how silly and strange I was at that moment based on the continuing laughter from my parents and Jason. With every angle tried in vain for my nose's prevention, I was overwhelmed by a feeling of extreme regret and annoyance. At last, Dad determined to break the pumpkin with the help of the sharp knife. "It's done!" the voice from my dad seemed to be the most beautiful melody, and a breath of fresh air eventually entered. With my head getting out of the pumpkin and my body straightening, what I had seen was close-up- camera. My dear mom was engaged in filming my embarrassing and awkward situation when her daughter was in suffering!
 Paragraph 2
 That video was posted the day before Halloween.To our surprise, the video managed to catch much attention from people online, racking up hundreds of thousands of views. Neighbors and friend recognized the pulling head person was me and regarded me as a celebrity. It was when some reporters and TV stations called for interview that I truly realized how hot and popular this video became. During Halloween, which was a festival of trick and treat, I tricked myself instead. Though I was dissatisfied with my ugly gesture and stupid image, I was satisfied with the happiness and fun that I brought to others. Undoubtedly, it became the most unforgettable Halloween even if I still had no idea of whose pumpkin was heavier yet.

优秀范文2
Paragraph 1：I was stuck for five or six minutes though it felt much longer. Although I was panicking, my family found my foolish display more comical than dangerous. To my dismay, instead of trying to help, Jason reached for his phone. While mom anddad worked hard to help calm me down in between fits of laughter, Jason recorded the whole ordeal. He was determined to keep a video record of the events in its full entirety, surely to tease me with it for a long time to come. Pull as I might, my head couldn’t budge. Finally, after some olive oil to help ease the friction and a final pull with all my might, I stumbled back to the ground - my head free and the pumpkin firmly grasped by mom and dad.
Paragraph 2：That video was posted online the Monday before Halloween. If I didn’t feel humiliated enough at home, now I get to live with my foolishness in school as well. It was not long before I was given the nickname “Pumpkin Head”, and it stuck. The nickname could not come at a better time; my friends begged me to seriously consider putting my head back in the pumpkin for our annual trick-or-treating adventures tomorrow night. At this point, I could not do anything but smile and chuckle along with the rest of my friends. Acts of foolishness can happen to anybody. After all, I would have done the same to Jason or my friends if they were the ones stuck in the pumpkin. Come Halloween night, I figured might as well be a good sport and play along with the joke. I went around my community with my friends, trick-or-treating with my head in another pumpkin that mom and dad had found for me. This time, I made sure to cut a big enough hole.

优秀范文3
Paragraph 1：
I was stuck for five or six minutes though it felt much longer. The hard pumpkin weighed stubbornly upon my shoulder, not wanting to budge at all. Through the thick wall of the pumpkin’s meaty shell, I could hear my mom andJason struggling to hold back their laughter while supporting me to pull my oversized orange astronaut helmet off. I attempted the artful removal of pumpkin head calling out all of my hidden gymnastic abilities in ways that I knew I never could have moved. To put it simply, my body was like an octopus crawling out of a borrowed conch shell, and my mom captured all the tactful escape on camera.
Paragraph 2：
That video was posted online the Monday before Halloween. Never had I ever felt so embarrassed but never had I ever been so famous! Instantly, without a few hours, the video went viral. My emotions were so conflicted between whether I should be happy or sad. As it turned out, dad managed to hold on to the pumpkin and keep it steady so that I could perform my dance routine. Together, the choreography appeared quite hilarious. Until today, I am still unsure what to make of that unforgettable Halloween and super thankful for my dad’s rescue.

优秀范文4
Paragraph 1：
I was stuck for five or six minutes though it felt much longer. Dad held onto pumpkin steadily and mom pulled my body. In the meantime, Jason burst into laughter and joked: “Sticking your head into the pumpkin would not count for extra weight!” Fortunately, I got my head out of the pumpkin.I saw Jason holding his phone at me: “I am going to post this online and you are going to be famous!” Finally, we came toan agreement that he may post the video, but I am the winner of this year’s pumpkin contest.
Paragraph 2：
That video was posted online the Monday before Halloween. I am too embarrassed to see watch the video, let alone seeing my friends’ comments! “It has over 100 views already!” Jason announced triumphantly at breakfast. “Then let it be!” I pretended to be not bothered. At the cafeteria during lunch, my friend Nathan greeted me smirkingly, “I heard someone had a little too much pumpkin over the weekend.” I ignored his mocking tone and responded proudly: “Someone might have, but someone also won the pumpkin contest!”

image1.png

