

2022 年中国银行总行招聘考试笔试试题及答案

第一部分：英语能力测试

一、阅读理解

Passage 1

The angry woman stood on the station platform (月台). “The railway should pay me £14,” she said to Tony Jenks, the man in the booking office. “My ticket was for June 26th, and there was no ship from Jersey that night. My daughter and I had to stay in a hotel. It cost me £14.” Tony was worried. He remembered selling the woman a return ticket. “Come into the office, madam,” he said politely. “I’ll just check the Jersey timetable for June 26th.” The woman and her little girl followed him inside. She was quite right, as Tony soon discovered. There was no ship sailing on June 26th. How had he made such a careless mistake? Not knowing what to do, he smiled at the child. “You look sunburned (晒黑的),” he said to her. “Did you have a nice holiday in Jersey?” “Yes,” she answered shyly. “The beach was lovely. And I could swim too!” “That’s fine,” said Tony. “My little girl can’t swim a bit yet. Of course, she’s only three……” “I’m four,” the child said proudly. “I’ll soon be four and a half.” Tony turned to the mother. “I remember your ticket, madam,” he said. “But you didn’t get one for your daughter, did you?” “Er, well……” the woman looked at the child, “I mean — she hasn’t started school yet. She’s only four.” “A four-year-old child must have a ticket, madam. A child’s return ticket to Jersey costs — let me see — £15.50. So if you want the railway to pay £14 for your hotel, you will have to pay the railway £15.50 first. The law is the law, but since the fault was mine……” The woman stood up, took the child’s hand and left the office.

1. A return ticket is a ticket that _____.
 - A. allows a passenger to travel to a place
 - B. one buys when one returns
 - C. must be returned if one wants to get his money back

- D. allows a passenger to travel to a place and return later
2. The man in the booking office mentioned the child's ticket in order to _____.
- A. send the woman away
 - B. get back £15.50
 - C. say sorry to the woman
 - D. make clear the importance of the law
3. According to the railway law, a child _____.
- A. must have a ticket just like a grown-up
 - B. can not travel without a ticket
 - C. below the age of four can travel without a ticket
 - D. can travel with grown-ups without a ticket
4. At last the woman got _____ from the railway booking office.
- A. £15.50
 - B. £1.50
 - C. £14
 - D. nothing
5. According to the passage, which of the following statements is TRUE?
- A. After checking the timetable Tony found there was a ship from Jersey on June 26th.
 - B. Tony said sorry to the woman and paid her £14.
 - C. The woman did not travel at all to Jersey with her daughter to spend her holiday.
 - D. It was clear that the woman was not honest.

答案: D A C D D

Passage 2

Throughout history, people had dreamed about joining England and France together. Even Napoleon had a plan to dig a tunnel (隧道) and reach England. One of the first people who tried to dig a tunnel under the Channel was a French engineer called Albert Mathieu. His tunnel failed.

In 1881, Colonel Beaumont and Captain English from Britain also tried to dig a tunnel. Their tunnel went six kilometers into the Channel. Queen Victoria stopped them and said it was dangerous to connect with France. It was a very good tunnel, and it is still there today.

The new tunnel (ready in 1993) is, in fact, three tunnels—two for trains and a “service tunnel” for fresh air to go in and for men who take care of the tunnels. The tunnels are fifty kilometers long, forty meters under water. Forty kilometers of tunnel are under the sea itself. They are the longest undersea tunnels in the world. Trains travel through the tunnels at 160 km/h. People drive their cars onto trains and the trains take them through the tunnel. Each train takes 1,500 people and there are trains every ten minutes.

A special radio station called Channel Channel has started, because it is impossible to receive normal radio signals (信号) when you are under the sea. The station sends news to keep people up-to-date with the “world outside” while they are in the tunnel.

6. What was people's dream about England and France?

A. Napoleon could reach England. B. Napoleon could dig a tunnel for them.

C. Albert Mathieu would succeed. D. England and France could be joined together.

7. Which is TRUE about the tunnel building in 1881?

A. The tunnel went six kilometers from France.

B. Tunnel-building was a dangerous job.

women earn poor pay and face a future of poverty in their retirement years. When "sexism meets ageism, poverty is no longer on the doorstep - it moves in," according to Tish Sommers, director of a special study on older women for the National Organization for Women.

Yet a 1981 report on the White House Conference on Aging shows that as a group, older Americans are the "wealthiest, best fed, best housed, healthiest, most self-reliant older population in our history." This statement is small comfort to those living below the poverty line, but it does explode some of the old traditional beliefs and fears. Opportunities for moving in and up in a large company may shrink but many older people begin successful small businesses, volunteer in satisfying activities, and stay active for many years. They have few role models because in previous generations the life span was much shorter and expectations of life were fewer. They are ploughing new ground.

Employers are beginning to recognize that the mature person can bring a great deal of stability and responsibility to a position. One doesn't lose ability and experience on the eve of one's 65th or 70th birthday any more than one grows up instantly at age 21. (348 words)

11. After the age of 40, _____.

- A. most workers are tired of their present jobs
- B. many workers tend to stick to their present jobs
- C. people find their jobs more rewarding than before
- D. people still wish to hunt for more suitable jobs

12. From Hellman's remark, we can see that _____.

- A. full use has been made of the wisdom of older people
- B. the wisdom of older people is not valued by American society
- C. older people are no less intelligent than young people
- D. the wisdom of older people is of great value to American society

13. Tish Sommers argues that _____.

- A. older women find it hard to escape poverty
- B. older women usually perform better in their jobs

- C. the major cause of the poverty of older women is sexism
 D. more people have come to believe in sexism and ageism
14. According to the third paragraph, it can be seen that older Americans _____.
 A. have more job opportunities than young people
 B. live below the poverty line
 C. have new opportunities to remain active in society
 D. no longer believe in the promise of a happy life upon retirement
15. It can be concluded from the passage that the writer _____.
 A. calls attention to the living conditions of older Americans
 B. believes that the value of older people is gaining increasing recognition
 C. attempts to justify the youth-oriented, throw-away culture of the United States
 D. argues people should not retire at the age of 65 or 70

答案: BBACB

二、完型填空

Mark Twain (马克·吐温), a famous__1__ writer, liked to play jokes on others. But once on him a joke was played. One day Mark Twain__ 2__ to give a talk in a small town. At lunch he met a young man, one of his friends. The young man said that he had an uncle with him. He told Mark Twain that his uncle never laughed__ 3__ smiled and that nobody and__ 4__ was able to make his uncle smile or laugh. “You__ 5__ your uncle to my talk tonight,” said Mark Twain, “I’ m sure I can make him laugh.” That evening the young man and his uncle sat__ 6__ . Mark Twain began to speak. He told several funny stories. This made everyone in the hall laugh.__ 7__ the old man never ever smiled. Mark Twain told more funny stories, but the old man still kept quiet. Finally Mark Twain stopped. He was quite__ 8__ . Several days later, Mark Twain told another friend__ 9__ his about what had happened that night. “Oh,” said his friend, “I know about that old man. He__10__ deaf for years.” (190)

1、

- A. America

- B. American
- C. Americanism
- D. Americana

2、

- A. invited
- B. were invited
- C. was invited
- D. had been invited

3、

- A. and
- B. so
- C. but
- D. or

4、

- A. anything
- B. nothing
- C. something
- D. everything

5、

- A. take
- B. fetch
- C. bring
- D. carry

6、

- A. in a front

- B. in front
- C. in the front of
- D. in front of

7、

- A. Since
- B. But
- C. While
- D. So

8、

- A. disappoint
- B. disappointing
- C. disappointment
- D. disappointed

9、

- A. of
- B. from
- C. in
- D. among

10、

- A. be
- B. had been
- C. has been
- D. was

答案：B C D B C B B D A C

三、字词理解

1. My roommate lost a lot of weight ____ every day.

A. to exercise B. with exercise C. for exercise D. by exercising

答案: D

2. It was Smith who called while I was out.

A. no other but B. no other than
C. no one than D. none other than

答案: D

3. We students should learn to be good citizens. A crime may ____ cause lifelong regret.

A. however B. otherwise C. necessarily D. absolutely

答案: A

4. As it turned out to be a small house party, we so formally.

A. need not have dressed up B. must not have dressed up
C. did not need to dress up D. must not dress up

答案: A

5. You cannot be ____ careful when you drive a car.

A. very B. so C. too D. enough

答案: A

6. Amoebas are small to be seen without a microscope.

A. far too B. far and C. so far D. as far as

答案: A

7. The nectarine is a fruit __ like a peach.

A. as B. much C. and D. to

答案: B

8. __ kinds of dinosaurs were dying out all through the Age of Reptiles is true.

A. Some B. Some were C. When some D. That some

答案: D

9. The physicist has made a discovery, ____ of great importance to the progress of science and technology.

- A. I think which is B. that I think is
- C. which I think is D. which I think it is

答案: B

10. He noticed the helicopter hovering over the field. Then to his astonishment, he saw a rope ladder _____ out and three men climbing down it.

- A. throwing B. being thrown
- C. having thrown D. having been thrown

答案: B

11. ____ this instrument should have put its work permit number on the box.

- A. Who checked B. Whoever inspected
- C. No matter who examined D. Those who estimates

答案: B

12. _____ to blame for the many troubles you have encountered.

- A. It is not I who am B. It is not I that is
- C. It is not me who am D. It is not me that is

答案: A

13. I am sure I can help you find ____ bed for your new house, but now I' m heading for

____ bed and ____ good sleep.

- A. a , a , the B. a , / , a C. the , a , a D. a , the ,

a

答案: B

14. __ the silkworm produces a fluid internally and then forces it out through tiny holes in its body.

- A. It makes silk and B. Having made silk
- C. Silk is made by D. To make silk

答案: D

15. The drink taste a little _____ to me.

- A. strong B. strongly C. so strong D. too much strong

答案: D

16. _____ are fed into a tape-recorder, they magnetize the particles on the tape in varying patterns.

- A. When electric waves B. Electric waves
C. Electric waves that D. Because of electric waves

答案: A

17. Time should be made good use _____ our lessons well.

- A. of to learn B. of learning C. to learn D. to learning

答案: D

18. Two of the notebooks _____ Tom had lost on the bus were returned to the main desk at his dormitory.

- A. what B. which C. who D. whose

答案: B

19. They arrived there at last, _____.

- A. was tired and hungry C. being tired and hungry
C. tired and hungry D. tiredly and hungrily

答案: A

20. --- What was the party like?

---Wonderful . It' s years _____ I enjoyed myself so much.

- A. before B. after C. when D. since

答案: A

第二部分: 行政能力测试

一、言语理解与体现

1. 下列各句中没有语病的一句是: ()

以上内容仅为本文档的试下载部分，为可阅读页数的一半内容。如要下载或阅读全文，请访问：<https://d.book118.com/078030040057006027>