Part A Compulsory Translation 必译题

Offshore supply vessels resembling large, floating flat-backed trucks fill Victoria Dock, unable to find charters in a sign of the downturn in Britain's oil industry.

With UK North Sea oil and gas production 44 percent below its peak, selfstyled oil capital of Europe Aberdeen fears the slowdown is not simply cyclical.

The oil industry that at one stage sparked talk of Scotland as "the Kuwait of the West" has already outlived most predictions.

Tourism, life sciences, and the export of oil services around the world are among Aberdeen's targeted substitutes for North sea oil and gas -- but for many the biggest prize would be to use its offshore oil expertise to build a renewable energy industry as big as oil.

The city aims to use its experience to become a leader in offshore wind, tidal power and carbon dioxide capture and storage.

Alex Salmond, head of the devolved Scottish government, told a conference in Aberdeen last month the market for wind power could be worth 130 billion pounds, while Scotland could be the "Saudi Arabia of tidal power."

"We're seeing the emergence of an offshore energy market that is comparable in scale to the market we've seen in offshore oil and gas in the last 40 years," he said.

Another area of focus, tourism, has previously been hindered by the presence of oil. Eager to put Aberdeen on the international tourist map, local business has strongly backed a plan by U.S. real estate tycoon Donald Trump for a luxury housing and golf project 12 km (8 miles) north of the city, even though it means building on a nature reserve.

The city also hopes to reorientate its vibrant oil services industry toward emerging offshore oil centers such as Brazil. "Just because the production in the North Sea starts to decline doesn't mean that Aberdeen as a global center also declines," said Robert Collier, Chamber of Commerce Chief Executive. "That expertise can still stay here and be exported around the world."

Part B Optional Translation 二选一题

Topic 1 选题一

We mark the passing of 800 years, and that is indeed a remarkable span for any institution. But history is never an even-flowing stream, and the most

Tel: +86 21-61314948

Free Hotline: 400-0871-070

E-mail: fanyi@e-ging.com

http://www.e-ging.com 上海译境翻译服务有限公司 Shanghai Eging Language Services Co., LTD. remarkable thing about modern Cambridge has been its enormous growth over the past half century. Since I came up as an undergraduate in 1961 the student population has more than doubled. More students have meant more teachers, and, even more significantly, more scholars devoted solely to research: every category has more than doubled in numbers. This huge increase has been partly absorbed by an expansion of the colleges: they all have more students and more Fellows than they did 50 years ago; and, since 1954, no fewer than 11 of the 31 colleges are either brand new foundations, or have been conjured up as new creations from existing but quite different bodies.

From being a university primarily driven by undergraduate education, Cambridge's reputation is now overwhelmingly tied to its research achievements, which can be simply represented by the fact that more than three-quarters of its current annual income is devoted to research. This has brought not just new laboratories but new buildings to house whole faculties and departments: in the mid-20th century few faculties had a physical manifestation beyond, perhaps, a library and a couple of administrative offices.

Cambridge attracts the best students and academics because they find the University and the colleges stimulating and enjoyable places in which to live and work. The students are thrown in with similarly able minds, learning as much from each other as from their teachers; the good senior academics know better than to be too hierarchical or to cut themselves off from intellectual criticism and debate.

One generation dismisses another: not even Erasmus or Newton, Darwin or Keynes stand unscathed by the passage of time; nor can we be but humbled, especially in our day when so much information is so easily accessible, by the vast store of knowledge which we can approach but never really control. Our library and museum collections bring us into contact

with many lives lived in the past. They serve as symbols of the continuity of learning, or the diversity of views, of an obligation to wrestle with fact and argument, to come to our own conclusions, and in turn to be accountable for our findings. The real quest is not for knowledge, but for understanding.

Tel: +86 21-61314948

Free Hotline: 400-0871-070

E-mail: fanyi@e-ging.com