山东农业大学成人高等教育英语复习大纲
一、词汇
成人高考英语词汇为3800，阅读理解占了60分，这说明单词的重要性。因而要制定相应的计划，每天坚持记一定的单词。在此总结一些记单词的方法。
1、根据构词法记单词
①合成法，即把两个或两个以上有独立词义的单词结合在一起构成另一个单词如：mate为“伙伴”之意，由此可知Classmate(同学)—deskmate(同桌) —schoolmate(校友) —roommate(室友) —workmate(工友)

②词性转化，即由一个词性转化为另一个词性，如：

I want to drink some water. (n.水) I want to water some flowers. (v.浇水)

③派生法，即用词缀和词根结合构成单词的方法，其中词根确定单词的基本意义，词缀又分为前缀和后缀，前缀用来改变词义，后缀用来改变词性，如考纲词汇中对act的词的记忆：
act(词根)—active—actor—actress—action—activity

通过记住act词根的基本意思，再记住常用的一些后缀，从而记住这一系列的单词，大大减轻了记单词的压力。
如：happy(adj.幸福的)—happily(adv.幸福地)—happiness(n.幸福)

 unhappy(adj.不幸的)—unhappily(adv.不幸地)—unhappiness(n.不幸)

常见的有明确意义的词缀：
a.否定前缀，表否定的含义，如：
lucky(幸运的)—unlucky(不幸的)

polite(礼貌)—impolite（不礼貌）
direct(直接的) —indirect（间接的）
regular规则的—irregular不规则的
legal合法的—illegal(非法的)

agree(同意) —disagree(不同意)

understand(理解) —misunderstand(不理解)

b.加后缀改变了词性，常见后缀
-ance(ence)名语后缀 differ(v.不同)—difference(n.不同)

-tion名词后缀 protect(v.保护) —protection(n.保护)

- sion名词后缀 decide(v.决定) —decision(n.决定)

-ment(名词后缀) agree(v.同意)—agreement(n.同意)

-ness(名词后缀) ill(adj.生病的) —illness(n.后病)

-ful(形容词后缀) care(v.小心)—careful(adj.小心的)

-ive(形容词后缀) act(v.表演)—active(adj.活跃的)

-y(形容词后缀) anger(n.生气) —angry(adj.生气的)

-ly(副词) full(adj.满的) —fully(adv.全部的)

2、根据音节去记单词,越长的单词根据音节越容易记。
 如：introduction—in tro duc tion

 congratulation—con gra tu la tion

 invitation—in vi ta tion

 sympathy—sym pa thy

possibility—po ss ibi li ty

二、词法
了解十大词类的用法，即名词，动词，形容词，副词，代词，数词，冠词，介词，连词，感叹词，重点掌握名词、动词、形容词、副词、介词的用法，而动词是一难点。
1、名词
（1）名词有三个要素：词意、词性、单复数(可数名词和不可数名词)，单复数最难掌握
①可数名词的复数除了加s或者es，还有一些特殊变化，如women—women，leaf—leaves，man –men，foot-feet ，tooth-teeth ，mouse-mice，child-children， woman teacher-women teachers（两个单词都变成复数形式）等，平时的学习中要多总结规律。
②表示“某国人”的名词的单复数形式，有一句口诀：中日不变英法变，其余后面加s。
③有些名词在一种场合下是可数名词，在另一种场合下是不可数名词。　如room 房间(可数)，空间(不可数)；time 时间(不可数)，次数(可数)；　fish 鱼(不可数)，各种各样的鱼(可数)。
（2）所有格的构成规则
一般单数名词的词尾加-’s;以s结尾的复数名词的所有格，在词尾加-’；不以-s结尾的复数名词的所有格，在词尾加-’s。例：
妇女节离现在还有两周 Women ’s Day is in two weeks’ time .

①何时在最后一个名词后加s，何时在每个名词后都加s

表示几个人共有一物，只在最后一个名词用所有格形式；如表示各自拥有时，则每个名词后都要用所有格形式。
例：
1、Yesday evening we had a lovely time at A

A .Peter and Helen’s B. Peter and Helens C. Peter’s and Helen’s

2、史密斯先生是我爸爸和妈妈的朋友。
Mr Smith is my father and mother’s friend.

3、露西的房间比汤姆和莉莉的都大。
Lucy’s room is bigger than Tom’s and Lily’s.

②of所有格与双重所有格的区别
Of 所有格用名词普通格或人称代词宾格，双重所有格中of后用名词’s所有格或名词性物主代词。而picture,photo,portrait等词用of所有格侧重同位关系，用双重所有格侧重所有与部分关系。
例：
1、The country’s wealth comes chiefly from its many C
A herd of cattle B herd of cattles C herds of cattle D herds of cattles

此题同时考察了cattle（牛）为不可数名词，不能加s。
2、这是我妈妈的一张照片
This is a photo of my mother.（侧重同位关系）
3、What’s that on the desk?

It’s a letter sent by C

A. my father friend B. my father friend’s

C. a friend of my father’s D. friends of my father （侧重整体与部分）
（3）名词作定语时用单数还是复数
名词作定语说明事物的用途、材料等，一般用单数；
Man、woman作定语时，单复数形式要与被修饰的名词一致；
还有一些只以复数形式出现的名词作定语仍然用复数形式。
例：
a clothes shop 一家服装店 a glasses store 一家眼镜店
a goods train 一辆运送货物的火车 a sports meet 一次运动会
1、女同学正在操场上打排球
The girl students are playing volleyball on the playground.

2、The B is just around the corner and you won’t miss it(2001上海)

A. bicycle’s shop B. bicycle shop

 C. bicycles shop D. bicycles’shop

3、-It ’s getting dark earlier than before,isn’t it?

-Yes ,I think so. I see D are on already.

A. the streets lights B. the lights of the street’s

C. the streets’lights D. the street lights

4、The boy was very happy that his mother bought him a new pair of shoes at a B yesterday.

A. shoes shop B. shoe shop

C. shoe’s shop D. shoe’s
名词练习题
1.The little girl broke a ＿＿＿which is made of＿＿＿just now. A

A. tea cup;glass B. cup of tea;glass C. tea’s cup;glasses D. tea cup;glasses

2.What big____ the tiger has! B
A. tooth B. teeth C. tooths D. toothes

3. Please remember to give the horse some tree___. B
A. leafs B. leaves C. leaf D. leave

4. Some ___ came to our school for a visit that day. A
A. Germans B. Germen C. Germany D. Germanies
5. Miss Smith is a friend of____. A
A. Mary's mother's B. Mary's mother C. mother's of Mary D. Mary mothers
6.This is a book of ___. B
A. Tom B. Tom's C. her D. him
7.The post card is sent by ____. B
A. a friend of my father B. a friend of my father's
C. my father friend D. my father friend's

8.The country’s wealth comes chiefly from its many_____ C

A herd of cattle B herd of cattles C herds of cattle D herds of cattles
9.The boy was very happy that his mother bought him a new pair of shoes at a ______yesterday.

A shoes shop B shoe shop C shoes’s shop D shoe’s B

10.No country can afford to neglect_____. C

A an education B educations C education D the education

2、动词
（1）动词主要时态的构成及其用法
①一般现在时
基本结构：主语+be/do+其他。表示经常性或习惯性的动作；客观真理，客观存在，科学事实；格言或警句；现在时刻的状态、能力、性格、个性。常与表示频度的时间状语连用。时间状语常用 every, sometimes,ofen,always,usually, twice a week, at等。
例句：

I leave home for school at 7 every morning. He watches Tv once a week .

The earth moves around the sun.　 Shanghai lies in the east of China.

Pride goes before a fall.　骄者必败。
 I don't want so much. Ann Wang writes good English but does not speak well.

②一般过去时
基本结构：主语+动词的过去式did或be的过去式+名词。表示在确定的过去时间里所发生的动作或存在的状态；表示在过去一段时间内，经常性或习惯性的动作。时间状语有：yesterday, an hour ago, the other day, in 1982, yesterday morning，last night,　a moment ago , a week ago, three years ago，just now等。

例句：

Where did you go just now?

　 When I was a child, I often played football in the street.

　 Whenever the Browns went during their visit, they were given a warm welcome.　　　　　
③现在进行时 基本结构：主语+be+doing+其他
1）表示现在正在进行的动作或正在发生的事。时间标志——now。
 I’m doing my homework now .

We are waiting for you.

2) 习惯进行：表示长期的或重复性的动作，说话时动作未必正在进行。
　　 Mr. Green is writing another novel.　(说话时并未在写，只处于写作的状态。)

　　 She is learning piano under Mr. Smith.

3) 表示渐变的动词有：get, grow, become, turn, run, go, begin等。
　　 The leaves are turning red. It's getting warmer and warmer.

4) 与always, constantly, forever 等词连用，表示反复发生的动作或持续存在的状态，往往带有说话人的主观色彩。 You are always changing your mind.

例：
 My dictionary __D_, I have looked for it everywhere but still___ it.　
　A. has lost, don't find　　 B. is missing, don't find

　C. has lost, haven't found　 D. is missing, haven't found.　　

前句是一个仍在持续的状态，应用进行时，由于没有找到，其影响仍然存在，应用完成时。

④过去进行时

基本结构：主语+was/were+doing+其他。表示过去某一时刻正在进行的动作，或表示过去某一阶段一直在进行的动作.常用的时间状语this morning, the whole morning, all day yesterday, from nine to ten last evening, when, while等。
 例句：
My brother fell while he was riding his bicycle and hurt himself.　
　　 It was raining when they left the station.

　　 When I got to the top of the mountain, the sun was shining.　
典型例题
1) Mary a dress when she cut her finger.　
A. made　 B. is making　 C. was making　 D. makes

　 答案C. 割伤手指是已发生的事情，应用过去时。同时，when表时间的同时性，"玛丽在做衣服时"提供事情发生的背景，因此用过去进行时。
2) As she the newspaper, Granny asleep.

A. read； was falling　B. was reading； fell　C. was reading； was falling　D. read；fell

　 答案B.句中的as = when, while，意为"当……之时"。描述一件事发生的背景时，用过去进行；一个长动作发生的时候，另一个短动作发生。句意为 "在她看报纸时，奶奶睡着了。
⑤一般将来时

基本结构：主语+am/is/are+going to do sth或者主语+will/shall+do sth。表示将来某个时间要发生的动作或存在的状态，也表示将来经常或重复发生的动作。时间标志常用tomorrow , soon ,　next Monday , 　next year , next weekend , this afternoon , this evening 等。
例句：
My sister is going to learn English next year.　　我姐姐准备明年学英语。
I am not going to the cinema tonight.　　我今天晚上不打算去看电影。
 I(shall) write to him next week. 下周我将给他写信。
⑥过去将来时
基本结构：主语+was/were+going to do+其他或者主语+would/should+do+其他。立足于过去某一时刻，从过去看将来，常用于宾语从句中。 时间状语常用the next day(morning, year…),the following month(week…)等.
　　例句：
 Wang Lei said that she was going to visit her uncle next Saterday。
⑦现在完成时 基本结构：主语+have/has+done+其他。
1）表示过去发生或已经完成的某一动作对现在造成的影响或结果。标志词：already, yet, just, ever, never, before等。
例句：
I have finished my homework. 我做完家庭作业了。(过去某时开始做，到现在已完成)

He has already come 他已经来了。(过去某时开始离开某地到这来，现在已在这。)

2）表示过去已经开始，持续到现在的动作或状态。标志词：for, since, since…ago等。
例句：I have studied English for six years. 我已经学了六年英语了。
六年前开始学英语，一直学到现在, 也可能继续学也可能就此不学了。
I have lived in Shenyang since 1990. 我从1990年就在沈阳住。
从1990年开始住在沈阳一直住到现在，也可能继续住也可能就此为止。
⑧过去完成时 基本结构：主语+had+done+其他。
以过去某个时间为标准，在此以前发生的动作或行为，或在过去某动作之前完成的行为，即“过去的过去”。 时间状语有before, by the end of last year(term, month…)等。
　例句：As soon as we got to the station, the train had left.
　　 By the end of last month. We had reviewed four books

　　 She said (that) she had never been to Paris.

例题：
 The students ___ busily when Miss Brown went to get a book she ___ in the office.　
A. had written, left　B，were writing, has left C. had written, had left　D. were writing, had left

答案D. "把书忘在办公室"发生在"去取书"这一过去的动作之前，因此"忘了书"这一动作发生在过去的过去，用过去完成时。句中when表示的是时间的一点，表示在"同学们正忙于……"这一背景下，when所引导的动作发生。因此前一句应用过去进行时。
⑨将来完成时 基本机构：will have done
　　用法：表示从将来的某一时间开始、延续到另一个将来时间的动作或状态，或是发生在某个将来时间，但对其后的另一个将来时间有影响的动作或状态。就好象把现在完成时平移到时间轴的将来时时段一样。
例题：
The conference __________ a full week by the time it ends.
　　A) must have lasted B) will have lasted
　　C) would last D) has lasted
全句的意思是：“会议从开始到结束将持续整整一个星期。”句中by the time it ends表示动作要延续到将来某一时刻，因此要用将来完成时。答案是B) will have lasted。
动词时态练习题
1.I will tell him as soon as he _____ back B
A. come B. comes C. will come D. came
2.When I was young,I____horse every day. C

A am used to ride B am used to riding C used to ride D used to riding

3.By this time tomorrow,John _____in Paris.

A will arrive B arrives C will be arriving D will have arrived

4.Even though they _______side by side for twenty years, the two neighbors are not on good terms． D
A. have been lived B. had been lived C. had been living D. have been living

5.By the time your plane lands tonight，I ____ at the airport for 3 hours. D
 A. had waited B. have been waited C. had been waiting D. will have been waiting
Rome was not built in a day.

罗马建成非一日之功。
He who laughs last laughs best.

谁笑道最后，谁笑得最好。
One good turn deserves another.

好心有好报。
（2）动词的被动语态
被动语态由“助动词be＋及物动词的过去分词”构成。现以teach为例说明被动语态在各种时态中的构成：
一般现在时：am／is／are＋taught

一般过去时：was／were＋taught

一般将来时：will／shall be＋taught

现在进行时：am／is／are being＋taught

过去进行时：have／has been＋taught

现在完成时：have／has been＋taught

歌诀是：被动语态be字变，过去分词跟后面。
被动语态的用法：
①不知道或没有必要说明动作的执行者是谁
This book was published in 1981.这本书出版于1981年。
②强调动作的承受者，而不强调动作的执行者
the window was broken by Mike.窗户是迈克打破的
③当动作的执行者不是人时，多用被动语态
The whole village has been washed away by the flood.整个村庄都被洪水冲走了。
④表示客观的说明常用"It is + 过去分词."句型
It is said that Lucy has gone abroad.据说露茜已经出国了。

其它常见的"It is + 过去分词+ that"句型还有

It is reported that…据报道

It is said that…据说

It is believed that…大家相信

It is suggested that…有人建议
例题：
1). In some parts of the world, tea ___ with milk and sugar.

　　A. is serving B. is served C. serves D. served

解析 B 因为serve是及物动词，其动作承受者tea作主语，表示经常发生的情况，故用一般现在时的被动语态。
2). This is Ted’s phone. We miss him a lot. He ___ trying to save a child in the earthquake

　　A. killed B. is killedC. was killed D. was killing

解析 C Ted是kill的承受者，用被动语态，且Ted救人发生在过去，所以用一般过去时的被动语态。
3). ---- Have you moved into the new house?

---- Not yet, the rooms _____.

 A. are being painted B. are paintingC. are painted D. are being painting

解析 A “house”和“paint”应该是被动的关系，排除B，D。后者未搬进新居的原因是房子正在油漆，所以要用现在进行时的被动语态。不能用一般现在时表示习惯性动作，排除C。
4). When and where to go for the on-salary holiday ___ yet.

　　A. are not decided B. have not been decided

　　C. is not being decided D. has not been decided

解析 D decide是及物动词，动作的发出者通常是人，句中的主语是动作的承受者，所以decide要用被动语态。从题干的语境和关键词yet，可判断用现在完成时，不定式做主语用单数，故用现在完成时的被动语态。
5). The manager entered the office and was happy to learn that four-fifths of the tickets ___.　　A. was booked B. had been bookedC. were booked D. have been booked

解析 B 句中tickets是book(订票)的承受者，主谓为被动关系，又因票已被订出应发生在entered the office这个过去动作之前，所以要用过去完成时的被动语态。
被动语态练习题
1 Now these magazines__ in the library for a long time. D
A. have kept B. are keeping C. have been keeping D. have been kept

2 The pot ___ for ___ hot water B
A. used; keeping B. was used; keeping C. is used; to keep D. are used; keep

3 Tea ___ in the south of China. B
A. grows B. is grown C. were grown D. will grow

4 The bridges___ two years ago. C
A. is built B. built C. were built D. was built

5 Wet clothes are often ___ up near a fire in rainy weather D
.A. hang B. hanged C. hanging D. hung

6 The river smells terrible. People must ___ dirty things into it. B
A. be stopped to throw B. be stopped from throwing C. stop to throw D. stop from throwing

7 The teapot ___ water A
.A. is filled with B. filled of C. fulling of D. filled

8 Old people must be looked after well and ___ politely. D
A. speak to B. spoken C. speak D. spoken to

9 Old people must ___. D
A. look after well B. be looked well after C. looked well after D. be looked after well

10 Newly-born babies___in hospital. B
A. are taken good care B. are taken good care of C. take good care of D. take good care
11 They were___ at the sudden noise. B
A. frightening B. frightened C. frighten D. frightens
12 These walls ___ stone. A
A. are made of B. made of. C. are made into D. made into
13---- Have you moved into the new house?

　---- Not yet, the rooms _____. A

 A. are being painted B. are paintingC. are painted D. are being painting

14 When and where to go for the on-salary holiday ___ yet. D
A. are not decided B. have not been decidedC. is not being decided D. has not been decided

15 While shopping, people sometimes can’t help ___ into buying something they don’t really need.　　C

A. to persuaded B. persuading C. being persuaded D. be persuaded

16 The manager entered the office and was happy to learn that four-fifths of the tickets ___. B

A. was booked B. had been booked C. were booked D. have been booked

17 It’s+过去分词+that句型
It is suggested that the meeting should be put off till next Thursday.

 有人建议会议推迟到下周四举行。
It must be admitted that China is still a developing country.
必须承认中国还是一个发展中国家。
It is believed that a lot of people will be homeless after the earthquake.

据悉，地震后许多人无家可归。
（3）情态动词及其基本用法
①情态动词主要用来表示说话人的看法、态度等
can (could)

I表示能力，could主要指过去时间。
Two eyes can see more than one. 两只眼比一只眼看得清。
Could the girl read before she went to school? 这女孩上学前能识字吗？
因为can不能和其他助动词连用，所以表示将来式时用will be able to

You will be able to skate after you have practiced it two or three times.

注意：Can表示一贯的能力 ，be able to表示客观能力和通过努力可以达到的能力
 I can’t swim. But I am sure I will be able to swim through more practicing.

 The fire spread through the hotel, but everyone was able to get out

II表示允许。
Can I have a look at your new pen? 我可以看一看你的新钢笔吗？
III表惊异、怀疑、不相信等态度。主要用于否定句、疑问句或感叹句中。
 Where can (could) they have gone to? 他们会去哪儿了呢？
 How can you be so careless? 你怎么这么粗心？
IV比较委婉客气地提出问题或陈述看法。
Can (Could) you lend me a hand? 帮我一把好吗？.

 I’m afraid we couldn’t give you an answer today. 恐怕我们今天不能给你答复。
may (might)

I表允许，might可以指过去时间，也可指现在时间，语气更委婉。
You may take whatever you like.你喜欢什么就拿什么。
May (Might) I ask for a photo of your baby? 我可以要一张你宝宝的照片吗？
II推测性用法 可能
He may be right. He may not come today (可能不) He may /might come tomorrow.

III表建议（可和as well 连用）
You may（might）as well stay where you are. 你还是原地待着好。
（may as well 有“还是……的好”的含义）
IV表祝愿
May you be happy

must

I表示义务。意为“必须”（主观意志）。
We must do everything step by step .我们必须按部就班地做一切事情。
II must be + 表语的结构，通常表示猜测，含有“一定”之意。（只用在肯定句中）
He must be an honest boy.他一定是个诚实的男孩This must be your room.这一定是你的房间。
III must 的否定式有两个：当回答由must引起的问题时，否定答复要用needn’t或don’t have to 表示“不必”、“无须”、“用不着”、“不一定”的意义。当表示“不应该”、“不许可”、“禁止”时，就用must not。
Must I go tomorrow?明天我必须去吗？Yes, please. No , you needn’t.

IV must +have +过去分词的结构，常用在肯定句中，表示对过去发生行为的推测，含有“一定”、“准是”的意思。否定和疑问句用can。
She must have studied English before.她以前一定学过英语。
shall

I表征询意见，用于第一、第三人称疑问句。
 Shall I get you some tea? 我给你点茶好吗？
Shall the boy wait outside? 让那男孩在外面等吗？
II表说话人的意愿，有“命令、允诺、警告、决心”等意思，用于第二、第三人称陈述句。
 You shall do as I say. 按我说的做。（命令）
You shall have my answer tomorrow. 你明天可以得到我的答复。（允诺）
He shall be sorry for it one day, I tell you. 有一天他会后悔的，我告诉你。（警告）
should

I用于第一人称疑问句中询问对方的意愿，但语气较委婉温和
What should we do now? 我们现在该怎么办？
II表示应该、必须，常与must 换用
We should (must) master a foreign language at least.

III（表示不确定）万一。例如：
 If I should see him, I'll tell him. 万一我见到他，我就告诉他。
IV“should+be+表语”的结构，表示推测或惊奇
They should be back by now. 他们现在应该回来了吧。
5)“should+have+过去分词”的结构，表示过去该做而实际上尚未做的动作或行为；其否定则表示发生了不应该发生的行为。
I should have thought of that. 这一点我是应当想到的。（但没想到）
They should not have left so soon.他们不应当走得这么早。（但已走了）
will和would

I表示意志，决心或愿望
He would not let me try it . 　他不肯让我去试。
II will表示经常性、习惯性、倾向性，would表示过去的习惯行为。
He will sit there hour after hour looking at the traffic go by.

III用于第二人称作主语的疑问句中，表示对对方的请求，would的语气比will委碗
Would/will you kindly tell me the way to the station? 请问到火车站怎么走？
IV表可能性
This will be the book you are looking for. 这可能就是你要找的书。

used to

I表示过去的习惯动作或状态，现在不复发生或存在。疑问式和否定式有两种
There used to be a building at the street corner, but it has been pulled down.

I usedn’t (didn’t use) to smoke. 我过去不抽烟。j }F
II used to +v意为“过去常常”，“过去一直”；
be used to +v-ing / n（名词）意为“习惯于”；
be used to +v意为“被用来（做某事）”。
例：He used to smoke. Now he doesn’t.

He’s quite used to working hard.

The knife is used to cut bread.

need和dare

need和dare既可用作情态动词，也可用作实义动词。用作情态动词时，主要用于否定句和疑问句。用作实义动词时，可用于各种句式。
	need
	 情态动词
	 实义动词

	现在时
	You need (not) do

He need (not) do
	You (don’t) need to do

He needs (doesn’t need) to do

	过去时
	
	You needed (didn’t need) to do

 He needed (didn’t need) to do

	将来时
	You need (not) do

 He need (not) do
	You will (not) need to do

He will (not) need to do

	dare
	 情态动词
	 实义动词

	现在时
	 dare to/

daren’t/dare not do

Dare he do?
	dare/dares to do

do/does not dare (to) do

Do you/Does he dear (to) do?

	过去时
	dared to/dared not do

Dared he do?
	dared to do/did not dare (to) do

Did he dare (to) do

1) 用作情态动词。
You needn’t telephone him now.

She dare not go out alone at night. 她晚上不敢一个人出去。
2) 用作实义动词。
You don’t need to do it yourself.

I dare say he’ll come again.我想他会再来。
情态动词练习题
1. You D read that article if you don’t want to.

A. haven’t B. can’t C. mustn’t D. needn’t

2. I A get this done immediately or it will be too late.

A. must B. can C. may D. might

3. The house is dark; the Browns D to bed.

A. may go B. should go C. should have gone D.must have gone

4. I C asleep in the corner, for I remember nothing of what happened during the night.

A. might fall B. must fall C. must have fallen D. can have fallen

5. I’m feeling sick. I D so much chocolate.

A. needn’t have eaten B. couldn’t have eaten

C. mustn’t have eaten D. shouldn’t have eaten

6. My wallet is nowhere to be found. I A when I was on bus.

A. must have dropped it B. must drop it

C. should have dropped it D. ought to have dropped it

7. You could have done much better yesterday. Why A .

A. didn’t you B. couldn’t you C. hadn’t you D. shouldn’t you

8. You had better C a doctor as soon as possible.

A. seen B. saw C. see D. seeing

9. I believe he D an accident. Otherwise he would have arrived on time.

A. would have had B. could have had

C. should have had D. must have had

10. “Are you coming to Jeff’s party?”

 “I’m not sure. I D go to the concert instead.”

A. must B. would C. should D. might

11. “Shall we go skating or stay at home?”

“Which B do youself ?”

A. do you rather B. would you rather C. will you rather D. should you rather

12. I was really anxious about you. You B home without a word.

A. mustn’t leave B. shouldn’t have left

C. couldn’t have left D. needn’t leave

13. —May I stop here?

—No, you A .

A. mustn’t B. might not C. needn’t D. won’t
14.—Bradford graduated from college with honors at a very young age. A
—He have been an outstanding student.

A. must B. could C. should D. might
3、介词
（1）表示地点位置的介词
①at ,in, on, to，
at表示在小地方;表示“在……附近，旁边”

in表示在大地方;表示“在…范围之内”。
on表示毗邻，接壤，“在……上面”。
to 表示在……范围外，不强调是否接壤；或“到……”

②above, over, on 在……上
above 指在……上方,不强调是否垂直，与 below相对；
over指垂直的上方,与under相对,但over与物体有一定的空间，不直接接触。
on表示某物体上面并与之接触。
The bird is flying above my head.
There is a bridge over the river.

He put his watch on the desk.

③below, under 在……下面
under表示在…正下方
below表示在……下，不一定在正下方
There is a cat under the table.

Please write your name below the line.

④in front of, in the front of在……前面
in front of…意思是“在……前面”，指甲物在乙物之前，两者互不包括；其反义词是behind（在……的后面）。
There are some flowers in front of the house.(房子前面有些花卉。)

in the front of 意思是“在…..的前部”，即甲物在乙物的内部.反义词是at the back of…（在……范围内的后部）。
There is a blackboard in the front of our classroom.

我们的教室前边有一块黑板。
Our teacher stands in the front of the classroom.

我们的老师站在教室前.(老师在教室里)

⑤beside，behind

beside 表示在……旁边
behind 表示在……后面
（2）表示时间的介词
①in , on，at 在……时
in表示较长时间，如世纪、朝代、时代、年、季节、月及一般（非特指）的早、中、晚等。
如 in the 20th century, in the 1950s, in 1989, in summer, in January, in the morning, in one’s life , in one’s thirties等。
on表示具体某一天及其早、中、晚。
如on May 1st, on Monday, on New Year’s Day, on a cold night in January, on a fine morning, on Sunday afternoon等。
at表示某一时刻或较短暂的时间，或泛指圣诞节，复活节等。
如at 3:20, at this time of year, at the beginning of, at the end of …, at the age of …, at Christmas， at night, at noon, at this moment等。
注意：在last, next, this, that, some, every 等词之前一律不用介词。如：We meet every day.

②in, after 在……之后
“in +段时间”表示将来的一段时间以后；
“after+段时间”表示过去的一段时间以后；
“after+将来的时间点”表示将来的某一时刻以后。
③from, since 自从……

from仅说明什么时候开始，不说明某动作或情况持续多久；
since表示某动作或情况持续至说话时刻，通常与完成时连用。since表示"自（某具体时间）以来"，常用作完成时态谓语的时间状语。
since liberation（1980）自从解放（1980年）以来
They have been close friends since childhood．他们从小就是好朋友。

④after, behind 在……之后
after主要用于表示时间；
behind主要用于表示位置。
时间名词前介词用法口诀
年前周前要用in 具体日子要用on 遇到几号也用on 上午下午得是in

要说某日上下午 用on换in记清楚 午夜黄昏用at 黎明用它也不错
at用在时分前 说“差”可要用上to 说"过''要用past

（3）表示运动方向的介词：
across, through 通过，穿过
across表示横过,即从物体表面通过，与on有关，为二维
through穿过,即从物体内部穿过，与in有关，为三维。
（4）表示“在……之间”的介词：
表示“在……之间”的介词在英语中属于方位介词，如in front of ，behind ，on， in， near， under， up

between, among

between指在两个人或两个事物之间；
among指在三个或三个以上的人或事物之间。
（5）表示其他意义的介词
①on ,about 关于
on 表示这本书，这篇文章或演说是严肃的，或学术性的，可供专门研究这一问题的人阅读；
about表示内容较为普通，不那么正式。
②by, with, in 表示方法、手段、工具
by 以……方法、手段或泛指某种交通工具；
with 表示用 …工具、手段，一般接具体的工具和手段；
in 表示用…方式，用…语言(语调、笔墨、颜色)等；
③except, besides 除了
except 除……之外，不包括在内；
besides 除……之外，包括在内。
Except for Mr. Wang, we went to see the film.(王先生没去)

Besides Mr. Wang, we also went to see the film.(王先生也去了)
介词练习题
1. The teacher is writing ___ a piece of chalk on the blackboard while the students are writing ____ink in exercise books.

 A. with, in B. in, with C. in, in D. with, with　
2. The worker can make chairs ____ wood, and also can make paper ____ wood.　　
A. from, of B. of, from C. of. of D. from, from
3.May I stay with you ______going back to my parents’ home tonight?

 A because of B so as to C in spite of D instead of
4. The teacher is not only strict ____ his pupils but also strict ____ his own work.

A. with, with B.in,in C. in, with D. with, in

5. His grandfather died ____ the wound that the enemy soldier had given him .and then his grandmother died ____ hungry and cold.

A.from,of B.of,from C.from,from D.of.of

6. If you run ____ two hares you will catch neither.

A.into B.after C.off D. out of

7. This is a common mistake ____ students.
A. between B.over C. among D. about

8. My father began to work ____ a bus driver when he was twenty years old.
A.for B.to C.at D.as
9.When the taxi came I put out my hand ,but it just went _______me without stopping.

 A off B over C through D past

10.We are looking _____to hearing from you soon.

 A at B forward C for D up

11.Father usually comes back from his work______

 A at soon B in soon C on soon D in the soon
12. The window is never opened ____ in summer.
A. but B. except C. except for D. but for

13. It happened ____ the Long March.
A. during B.in C.at D.for

14. We go to school ____ a bike.
A.in B.on C.by D.over

15. I had planned to leave Guangzhou ________ the morning of the 20th, but the take-off

was postponed till the late afternoon because of the weather.

 A in B on C at D for

1~5 ABDDA 6~10 BCDDB 11~15 ABABB
三、句法
1、句子种类：陈述句，疑问句（一般疑问句，特殊疑问句，选择特殊疑问句，反意疑问句），感叹句。
2、区分句子成分：主，谓，宾，定，状，补。表。
3、五种简单基本句型
主+谓 Everybody smiled.

主+谓+宾 He knows everything.

主+谓+宾+宾补 What made you angry？
主+谓+间宾+直宾 I showed him my passport.

主+系+表 The boy looks healthy

4、主谓一致原则
　 （1）语法一致
①and连接两个或两个以上单数名词或者代词作主语的时候,谓语动词有以下两种情况：
I如果指两个或两个以上不同的人或事物的时候,谓语动词用复数。
He and she are both students of this school.
 他和她都是这个学校的学生。
II如果连接两个以上的名词指的是同一个人或物, 或者指同一概念的时候, 谓语要用单数。
The singer and dancer is going to give us a performance.

那个歌唱家兼舞蹈演员要给我们表演。
The knife and fork is on the table.

刀叉在桌子上。
 ②如果主语是<不定式, 动词ing形式或主语从句>的时候,谓语动词一般用单数。
　 When he is coming seems very important.

 他什么时候要来看起来很重要。
 Collecting stamps is his hobby.

 收集邮票是他的爱好。
 To love her is not to break her wings.

 爱她就不该折断她自由飞翔的翅膀。
③定语从句的关系代词who, which, that>在从句中作主语时，要与先行词的人称和数保持一致。
 Those（先行词） who enjoy singing may join us.

 Tom（先行词）, who is your friend, should help you.

（2）意义一致
 指主谓一致取决于主语的其实际意义。（有的主语名词在形式上是单数, 但在意义上却是复数；有的主语名词在形式上是复数, 但在意义上却是单数。）
①the rest of; half of; part of; majority of; percent of; one third of在句子中加名词作主语的时候,谓语动词与of后面的名词保持一致。
Half of the students have finished their composition.

一半的学生已经完成了他们的作文。
Half of the apple is bad.

一半的苹果坏了。
②集合名词作主语, 动词可用单数, 也可以用复数。主要由句子的意思决定。强调整体谓语动词用单数；指全体人员时, 动词则用复数。这一类常见的集合名词有public, family, class, crowd, population, team, group。
His family is going out.

他们全家要外出。
His family are all music lovers.

他们全家人都是音乐爱好者。
③复合不定代词作主语, 谓语动词要用单数，如someone ,somebody, something, anybody, anyone, anything, everybody, everyone, everything, nobody, no one, nothing。
　 Someone is asking for you.

 有人找你。
　 Nothing is found in the room.

 在屋子里什么也没找到。
④不定代词each, every, no所修饰的名词即使以and或逗号连接成多主语时，谓语动词仍用单数形式。
Each boy and each girl wants to go to the cinema.

Each man and each woman is asked to attend.

Every boy and every girl in the class is diligent. 班级中的每个男孩女孩都很用功。
No sound and no voice is heard. 听不到任何声音。
⑤书刊名、时间、距离、价格、度量衡等的复数名词作主语时, 谓语动词常用单数。
 Thirty years is not a long time.

 Roots is a famous American novel.
（3）就近原则
either ... or; neither ... nor; not only ... but also, whether...or在句子中连接主语的时候或者在there be句型中,谓语动词要和就近的主语保持一致。
Neither you nor I am wrong.

There is a cup of tea and some apples on the table.

Not only the students but also the teacher wishes for a holiday.
主谓一致练习题
1. The secretary and cashier of the hotel ____absent today.

 The secretary and the cashier of the hotel ____absent today. D

 A are,is B are,are C is, is D is,are

2.Not only I but also Jane and Mary ____tired of having one examination after another. B

 A am B are C is D was

3. One-third of the area _____ covered with green trees. About seventy percent of the trees _____ been planted. C
 A. are; have B. is; has C. is; have D. are; has
“分数或百分数+of the+名词或代词”作主语时，谓语动词的单、复数形式取决于名词或代词的单、复数形式。
4. What _____ the population of China? One-third of the population _____ workers here. A
 A. is; are B. are; are C. is; is D. are; is
5. How and why Jack came to China _____ not known. When and where to build the new library _____ not been decided. A
 A. is; has B. are; has C. is; have D. are; have
6. Now Tom together with his classmates _____ football on the playground. D
 A. play B. are playing C. plays D. is playing
当主语后有together with, but, rather than, including等引导的词组时,谓语动词的数由主语的数来决定。
7. Two hundred and fifty pounds _____ too unreasonable a price for a second-hand car. A
 A. is B. are C. were D. be
8. All but Dick _____ in Class Three this term. A
 　A. are B. is C. were D. was
9. Soon after the earthquake, every man, woman and child _____ about it. B
 A. were talking B. was talking C. talk D. talks
10. We each _____ strong points and each of us on the other hand _____ weak points. D
 A. have; have B. has; have C. has; has D. have; has
11. My friend and classmate Paul _____ motorcycles in his spare time. B
 A. race B. races C. is raced D. is racing
12. There _____ a pen, two pencils, and three books on the desk. B
 A. are B. is C. has D. have
13. The factory, including its machines and buildings, _____ burnt last night. D
 A. is B. are C. were D. was
14. Climbing hills _____ of great help to health. A
 A. is B. are C. were D. be
15 .Not the teacher but the students _____ excited. C
A. is

 B. has

C. are
 D. have
16.Jenny is the only one of the grade who ______selected to school fashion-show team A
A. is B. are C. has D. have

5、一些特殊结构的句型
①倒装句
要点1 only +副词/ 介词短语/状语从句置于句首强调时，后面的主语与谓语必须部分倒装。
例题：
Only when I began to do it ____ that I had made a mistake. C

A. I realized B. I had realized C. did I realize D. would I realize
要点2 一些含有否定意义的词，如：not only , not until ., never , hardly , no sooner , scarcely , little , nowhere , in no time..........等短语置于句首强调时，后面的主语和 谓语必须部分倒装。
②Young as he is, Sam knows lots of things about philosophy.

完形填空练习题
1

Who has deprived the children's happiness of learning???

Children are born with a natural desire of learning. They are curios and concerned about 36 around them. They are 37 to learn anything that amazes them. They have so many 38 that they keep on asking. They can bore the 39 all day long with many 40 questions which they will never feel bored with. Why? This is because learning is their 41 , perhaps an instinct of human beings. They just can't help. But 42 , they feel bored with learning, especially when learning becomes a boring 43 for them, especially after school has become a 44 of their life, especially when they have to 45 teachers who tell them again and again to 46 to recite and memorize things they don't want to learn, and especially 47 they realize school is not what they once 48 to be but something that, according to their parents, they must rely on in order to 49 a good fame or a good job or a good future. That is to say, learning has become a 50 , which they are forced or 51 to face. So it is the teachers and parents who have thrown the heavy 52 on the children. And meanwhile, the competitive society is also to blame. The children have been 53 of their pleasure and happiness that they could have enjoyed from the natural learning.

Therefore, my 54 to the students’ learning is that they 55 enjoy learning, enjoy the pleasure that they could feel from learning itself. Find back the long lost desire and curiosity of learning in their childhood.

36．A．nothing

B．anything

C．everything

D．something
37．A．curious

B．proud

C．nervous

D．eager
38．A．questions

B．reactions

C．problems

D．troubles
39．A．students

B．adults

C．parents

D．teachers
40．A．funny

B．boring

C．bored

D．practical
41．A．ability

B．excuse

C．characteristic

D．nature
42．A．gradually

B．eventually

C．however

D．therefore

43．A．duty

B．exercise

C．task

D．remark
44．A．pleasure

B．part

C．occasion

D．success
45．A．face

B．follow

C．escape

D．imitate

46．A．repeat

B．copy

C．report

D．reply

47．A．before

B．since

C．after

D．when
48．A．forbidden

B．attracted

C．intended

D．expected
49．A．require

B．achieve

C．earn

D．indicate
50．A．promise

B．service

C．must

D．choice
51．A．pleased

B．recommended

C．obliged

D．experienced

52．A．burden

B．confidence

C．difficulty

D．challenge

53．A．informed

B．deprived

C．accused

D．approved

54．A．encouragement
B．persuation

C．suggestion

D．decision

55．A．must

B．should

C．might

D．could

【解题导语】学习本来是孩子们天生的、本能的、自然的、快乐的求知过程，孩子们应该因为学习而感到满足和幸福，他们本来渴望了解自然，喜欢探索他们感兴趣的领域，他们本来可以因为学习而废寝忘食，乐此不彼，因为学习对于他们本来是件幸福和快乐的事情。可是是谁剥夺了他们的快乐？是谁让他们在面对书本的时候不再感到幸福而是莫大的压力？
【答案与简析】36—40：CDABB 41—45：DACBA 46—50： ADDBC 51—55： CABCB
36．C 解答该题的关键是要准确区别anything与everything在肯定句中所表达的意义。关心一切事情，含有整体性，应用everything，anything用于肯定句时，表示强调，该句没有强调之意。
37．D eager渴望的，be eager to do sth.渴望作某事；curious 好奇的；
38．A question 有疑而问,并且有待回答的问题; reaction(to)对......的反应；problem“问题、习题”，着重指客观存在的亟待解决的“问题”，尤其指棘手或难以解决的“问题”。Troubles“麻烦”，不和题意。
39．B adults包括parents和teachers；显然不是students。
40．B boring指的是“令人厌倦的”,指事物让人觉的厌倦；tired意为“疲劳的，厌倦的”,通常是由于过度疲劳等引起的疲劳；practical“实际的”。

41．D nature“本性;性质”；excuse“借口,理由”；characteristic意为“特征;特色”,比较注重外在的; ability “能力,才干;技能”。意思为“学习是他们的天性”。
42．A gradually“逐渐地;逐步地”，表示事态的发展；eventually“最后，最后”，表示某事的结果；however “然而;仍然”，表转折；therefore“因此,所以”，表示因果关系。
43．C task“任务, 工作“；duty”义务,责任;职务”；exercise“运动,训练”；remark 非正式评论。
44．B part“部分，角色,作用”；...pleasure“愉快,快乐，乐趣,乐事”；occasion“场合,时刻;时机”；success“成功,成就，成功的人或事”。
45．A face“面对”；follow“遵照,采用,仿效;听懂”；imitate“模仿,仿效”；/ escape“逃跑,逃脱”；control“控制”。下文也提到。
46．A repeat“重复,重说,重做;背诵”copy “抄写;复印”; report“汇报，报告”；reply“答复,回答”。句意为“……重复背诵一些记忆性的东西。”
47．D when“当……时候”；when，before和after都是从属连词，表示时间先后；since既可表时间，也可表原因。根据句意，可知选when。
48．D expect“期望”；forbidden“禁止”；attract“吸引，引起”；intended“想要,打算”;

49．B “……为了获得好的荣誉，工作和将来”。achieve“得到，获得，多指成就、目标、幸福的取得”，正合题意；require“需要;要求”；earn“赚;挣得”，指因工作等而得到报酬或待遇；indicate“表明”。

50．C “学习成了一种必须做的事情”。must此处为名词“必须做的事情”；如To learn English well is a must. 学好英语是非常必要的。promise“承诺”；service；“服务,帮助”；choice“选择(机会),抉择”。
51．C obliged:迫使,用于be obliged to do sth.被迫干某事；recommend“推荐,介绍;劝告”；please“使高兴,请”；experience“经历”。
52．A 根据上文“是老师和父母把沉重的担子加在了他们身上”。burden“担子,重担”；confidence“信任;信赖;信心”；difficulty“困难;难事;困境”；challenge“挑战”。
53．B “孩子们被剥夺了幸福和快乐”。deprive sb. of sth.剥夺某人某事；be （well） informed of(about)“对......消息灵通”；accuse sb. of... 控告某人犯有......；approve（of）“赞成, 满意”。
54．C 根据上下文看，此处应是作者的建议（suggestion）。Encouragement“鼓励，激励”；persuasion “劝说，说服”；decision“决定，决议”。
55．B 根据上文既然是建议，学习就应该（should）是享受学习，…….。其他不和语境。
2. Childish Voice

When I was a young child, my parents often told me that it was time to teach a man everything. I didn’t understand and wondered why 36 had such a big influence 37 a person. I thought I could grow up quickly to find it out as an adult．But now, 38 I come to knock at the door of adulthood, I feel 39 to express my own 40 on this saying. I know that I’m just a high school student with very 41 experiences. There are still many things 42 me in the future, yet I would like to express myself in a childish voice.

I once read this sentence: “To make this world a happy place to live, you’d better 43 youreself and your heart , instead of the whole world.” I was shocked. It made me think about life 44 . There are so many things around us that 45 our will. We can’t force life 46 our wishes.The earth won’t stop turning no matter whether we 47 it or not. What we can do is just to make ourselves 48 the world. I think we should learn to accept 49 life gives us, no matter whether it’s the spring sunlight or the winter snowfall, and try to be happy.

Deeply moved by the pop song Grandmother (by Jay Chou), I always try to 50 every pleasant thing in my life, but now I see I don’t catch most of the pleasant moments. It is more 51 that they slip by and leave you feeling 52 . I realize that I’m not just living 53 myself and that there are the others around me I should think of .They all pay attention to my growing up, even if it’s just a little progress.

Everyone has his or her own attitude towards life, be it positive or 54 . It doesn’t matter, I think. There is one 55 that should be obeyed—and that’s to make this world better.

36．A．man

B．time

C．thing

D．parent

37．A．about
 B．with

C．on

D．in
38．A．before

B．after

C．as

D．when

39．A．anxious

B．worried

C．tired

D．glad

40．A．beliefs

B．opinions

C．confidences

D．expressions

41．A．a few

B．little

C．few

D．a little

42．A．waiting for
B．sticking with
C．dealing with

D．doing with

43．A．ask

B．change

C．exchange

D．force

44．A．myself

B．itself

C．oneself

D．themselves

45．A．go with

B．go along

C．go ahead

D．go against

46．A．being followedB．to be followed C．to be following
D．to follow

47．A．receive

B．accept

C．refuse

D．approve

48．A．fit

B．suit

C．beat

D．match

49．A．what

B．whatever

C．which

D．why

50．A．miss

B．catch

C．escape

D．lose

51．A．probably

B．likely

C．possibly

D．unlikely

52．A．regretful
B．awful
 C．seccessful

D．terrible

53．A．for

B．by

C．on

D．with

54．A．wrong

B．false

C．negative

D．true

55．A．point

B．rule

C．thing

D．word

本文是一篇夹叙夹议的文章，文中的我从父母告诉我的一句话中学会了生活。懂得了生活，学会了适应社会。许多时候我们还是要改变自己来适应这个世界,而不是改变世界让自己来适应!"

36. B。文章第一句父母说是时间教会一个人一切，故作者不明白“时间”对一个人会有如此大的影响（作用）。
37. C。固定短语。have a/an …influence on sb./sth.“…对…有…影响/作用”。
38. A。第一段中说作者还是中学生，故此句应表明作者尚未成年，即在“敲成年的门之前”。 本题易误选D。
39. A。根据语境比较四个选项的意思，不难看出答案。anxious“渴望的”，be anxious to do…；worried“焦急的”；tired“疲倦的”；glad“兴奋的”。此处作者讲现在不到成年就急于表达自己的思想。本题易误选B、D。
40．B．此句是说作者想要发表自己的观点（…it was time to teach a man everything）。Beliefs“信任, 信心, 信仰”；confidence“信心”；expression“表达, 表情”。
41．C．因空后是可数名词，首先排除B和D，作者是个中学生不可能阅历丰富，又因a few表肯定，常和quite构成quite a few，故排除。本题易误选B。
42．A．作者才是个中学生，人生路长，所以“将来还有许多事等着自己（去做）”。stick with“忠心于”；deal with“处理，对待，涉及”；do with“处理”，均不符合题意。
43．B．联系上下文，要使这个世界成为快乐的生活场所，你不可能改变整个世界，只能改变自己、改变自己的内心，使自己适应社会。Ask、exchange和force均于文意不符。
44．B．联系上下文可以看出是“想到生活本身”，而非想到了自己oneself/myself或themselves。本题易误选A。
45．D．联系第43空意思和下文可以看出“我们最好改变自己…我们不可能强迫生活…”,说明“人生总有不如意之处”，也就是go against之意。http://www.ks5u.com/
46．D．固定短语。Force sb. to do sth.,此处是说明一个道理。
47．B．前句说“地球不会停转…”，故无论我们（主观）接受这个事实与否，都不会改变….。receive“（客观）收到，接待”；refuse“拒绝”；approve“批准，同意”，均不合题意。
48．B．suit “适合于, 使适应”还可以指“合乎要求、 口味、性格、情况”, 如: No dish suits all tastes. 众口难调。vi.合适, 适当;相称; 彼此协调(to, with) The job suits with his abilities. 这工作他做合适。Which date suits best? 哪个日期最合适?；fit 多指“大小适合”, 引伸为“吻合”, 如: The shoes adapt me well. 这鞋我穿正好。match 指“大小、色调、形状、性质等相配或相称”, 如：A red jacket doesn't match green trousers. 红上衣与绿裤子不相配。；beat“打; 敲; 连打; 击败; 胜过; 优于连击” 如：beat sb. black and blue.把某人打得青一块紫一块,beat the enemy. 打败敌人。本题易误选A、D。
49．A．本题易误选B。what为accept的直接宾语。后面的no matter…提示要用what才能避免重复，而又加强了语气。本题易误选A、D。
50．B．见后文的…but now I see I don’t catch…推知。
51．B．此句是It is likely (adj.) that+从句。A、C是副词，D项是likely的反义词。本题易误选A。
52．A．那快乐溜掉，只留下自己遗憾，而不是awful（可怕的）；successful（成功的）；terrible（可怕的）。本题易误选B。
53．A．人不能只为自己而活着，还应想到亲朋好友及周围的人。前后文提示。
54．C．or前后意思相反（积极的态度还是消极的态度），注意前后联系。
55．B．注意与后文obey的搭配。point“点, 尖端, 分数, 要点, 分数”；word“字、词、话、消息、诺言、命令”，如：No word has come from the battle front. 前线尚未传来消息。I hope you will always respect your word.我希望你能始终遵守自已的诺言。本题易误选A。
3
While attending a conference, I returned to my hotel room late one evening. The overhead light outside my door was burned out and I had 1 finding the keyhole. When I 2 to open the door, I 3 around the wall for a light switch. I found a plate where a switch was 4 installed... but no switch!

Not discouraged easily, I remembered 5 a lamp by the bed when I deposited my luggage 6 in the day. I found the bed in the 7 and then the lamp, but when I switched it on, nothing 8 ! I thought that perhaps if I opened the curtains I might be able to use whatever light comes in from the 9 to find another lamp. So I 10 my way slowly across the room to the curtains and... no drawstring! I finally stumbled（跌跌撞撞地走）around 11 I found a desk lamp which actually 12 !

That evening I discovered in a whole new way just how dark the world 13 be and how necessary light is! But even more necessary than 14 light is the light that shines from people --the light of 15 and faith. Because, for many people, the world is a dark and 16 place. For someone today just may be stumbling in discouragement or sadness or fear and in 17 of some light. So let your light shine. Whatever light you 18 may be a beacon of hope and encouragement. And if you feel that your light is 19 a candle in a forest remember -- there isn’t enough darkness in all the world to 20 the light of one small candle.

1. A. confidence
B. respect

C. adimiration
D. difficulty

2. A. managed
B. failed

C. wished

D. meant

3. A. touched
B. felt

C. sensed

D. looked

4. A. already
B. never

C. still

D. once

5. A. equiping
B. producing
C. spotting

D. removing

6. A. later

B. earlier

C. lower

D. upper

7. A. light

B. dark

C. room

D. corner

8. A. happened
B. operated
C. fired

D. developed

9. A. machine

B. street

C. room

D. car

10. A. wound

B. forced

C. made

D. lost

11. A. after

B. until

 C. while

D. since

12. A. helped

B. affected

C. worked

D. inspired

13. A. can

B. shall

 C. will

D. must

14. A. mental

B. psychological
C. electrical
D. physical

15. A. existence

B. love

C. truth

D. wisdom

16. A. lonely

B. colourful

C. friendly

D. complex

17. A. short

B. favour

C. face

D. need

18. A. make

B. offer

 C. take

D. contribute

19. A. not more than
B. other than
C. no more than
D. rather than

20. A. put out

B. give out

C. get over

D. set up

答案与解析
这是一篇夹叙夹议的文章。作者通过自己晚上在黑暗中找灯这件小事，想到世上人人都可能处于“黑暗”之中，如果我们都能用自己的“爱心”之灯去温暖他人，世界将变的更加美好。
1．D. 根据上文晚上头顶的灯坏了，可知我找寻钥匙孔有困难，故选D. difficult。
2．A. 根据下文可知，“我”已经把门打开。Manage to do sth. 表成功地做某事。
3．B. 根据文意可知，由于晚上没有灯，“我”只好摸索前进，只有felt表此意。
4．D. 根据“but no switch”可以推知，“我”认为那里曾经安装了开关，因此在那里摸索，结果并没有，只有once能表示此意。
5．C. 上文提到这是一个旅馆，自己是暂时住到这里，排除了A项。从下文一句when I deposited my luggage可推知C项正确，注意spot此处意为“注意到，看到，发现”。
6．B. 从上文remembered可知，“我”在那天早些时候发现有开关，现在仍然记得，故选B。
7．B. 因为是晚上，所以选择dark。
8．A. 根据文意排除了C、D。句子的主语是nothing而非lamp，故动词operated不正确。因此，只有A项正确。
9．B. 根据文意和下文curtains可推知，“我”现在处在黑暗中，只能拉开窗帘，靠外部街道上的光来找到另一盏灯，故选B。
10．C. 根据文意和下文slowly across the room可知，“我”现在摸索着去拉窗帘。Make one’s way意为“前往，到……去”，符合文意。
11．B. 根据文意和下文actually可知，我最终找到了灯，故选until。
12．C. 根据主语a desk lamp和副词actually可知，这盏灯亮了。此意只有work可以表达。
13．A. 根据文意，“我”此时心有所感，世界有时是多么黑暗，而灯是如此必要！can可以表示“有时会……，时而可能”，故选A项。
14．D. 根据文意和下句the light that shines from people可知，人们“内心的灯光”比实际的灯光更有必要。Phsical在此意为“物质的，有形的”。
15．B. 由文意可知，我们心中应该有“爱和信任”之灯，才能战胜discouragement、sadness、fear，故选love。
16．A. 由文意和dark可知，有时我们中许多人会处在黑暗和孤独的世界，故选lonely。
17．D. 由文意可知，当人们失望、难过和害怕时会需要帮助，因此选D项need。
18．B. 由上文So let your light shine.可知，作者在鼓励我们要主动去帮助别人，故选B。
19．C. 细心揣摩文意可知，我们的爱心之灯在茫茫的黑暗中是如此渺小，好象是森林中的一只蜡烛，故选no more than正确。
20．A. 由文意可知，黑暗再强大，也没有足够的力量扑灭小如蜡烛的“爱心之灯”，故选A项put out最佳。
阅读理解练习题
1、
 In Canada and the United States, people enjoy entertaining at home. They often invite friends over for a meal, a party, or just for coffee and conversation.

 Here are the kinds of things people say when they invite someone to their home:

 “Would you like to come over for dinner Saturday night?”

 “Hey, we’re having a party on Friday. Can you come?”

 To reply to an invitation, either say thank you and accept, or say you’re sorry and give an excuse:

 “Thanks, I’d love to. What time would you like me to come?” or “Oh, sorry. I’ve tickets for a movie.”

 Sometimes, however, people use expressions that sound like invitations but which are not real invitations. For example:

 “Please come over for a drink sometime.”

 “Why not get together for a party sometime?”

 “Why don’t you come over and see us sometime soon”

They are really just polite ways of ending a conversation. They are not real invitations because they don’t mention a specific time or date. They just show that the person is trying to be friendly. To reply to expressions like these, people just say “”Sure, that would be great!” or “OK. Yes, thanks.”

 So next time when you hear what sounds like an invitation, listen carefully. Is it a real invitation or is the person just being friendly?

1. Why do Canadians and Americans often invite friends for meals at home? 答：C

 A、 Because they can save time.

B、 Because they can spend less money.

 C、 Because they enjoy entertaining at home

D、 Because they have modern and beautiful houses.

2. Which of the following is a real invitation? 答：D

 A、“If you’re free, let’s go for a drink sometime.”

 B、“Please go to the cinema with me some day.”

 C、“Would you like to have a cup of tea with us sometime?”

 D、“I’ve two tickets here. Can you go to the concert with me?”

3. If people say “Let’s get together for lunch some day”, you just say “____” 答：A

 A、That would be nice. B、How about this weekend?

 C、Oh, sorry. I’m very busy. D、That’s great. I’ll be there on time.

4. People use “an unreal invitation” in order to show that _____.答：A

 A、they’re trying to be friendly

B、they’re trying to be helpful

 C、they’re trying to make friends with others

D、 they haven’t got ready for a party yet

5. The passage is mainly about _____.答：B

 A、entertainment at home B、real invitation or not

C、expressions of starting a conversation D、ways of ending a conversation
2
 Ask three people to look out the same window at a busy street corner and tell you what they see. Chances are you will receive three different answers. Each person sees the same scene, but each perceives (感知) something differently about it.

 Perceiving goes on in our minds. Of the three people who look out the window, one may say that he sees a policeman giving a motorist a ticket. Another may say that he sees a rush hour traffic jam at the intersection. The third may tell you that he sees a woman trying to cross the street with four children in tow. For perception is the mind’s interpretation of what the senses—in this case our eyes—tell us.

 Many psychologists are working to try to determine just how a person experiences or perceives the world around him. Using a scientific approach, these psychologists set up experiments in which they can control all of the factors. By measuring and charting the results of many experiments, they are trying to find out what makes different people perceive totally different things about the same scene.

1.Seeing and perceiving are ___B____.

A. the same action

B. two separate actions

C. two actions carried on entirely by the eyes

D. several actions that take place at different times

2. Perceiving is an action that takes place _D_____.

A. in our eyes

B. only when we think very hard about something

C. only under the direction of a psychologist

D. in every person’s mind

3. Perception involves that ___D____.

A. our senses tell us B. our minds interpret

C. we see with our eyes only D. both A and B

4. People perceive different things about the same scene because ___D___.

A. they see different things

B. they cannot agree about things

C. some have better eyesight

D. none of the above

5. Psychologists study perception by ___A____.

A. setting up many experiments

B. asking each other what they see

C. studying people’s eyes

D. looking out of windows

3、
 The elephant is the biggest four-legged animal in the world. It is also, perhaps, the gentlest; but not always!

 Elephants are like us in some ways. They live for a long time—fifty or sixty years. They can remember things very well. They never forget great sadness or great happiness. A female elephant dies, her daughters and her grand-daughters are sad for many months, they stay with the dead body. Then they carry a bit of it away with them. They never forget a dear friend.

 Elephants are like us, but they are also different. They live in families, families of females. There will be a few young males— a few “baby boys”. But the females will soon send them away. An elephant family keeps only its daughters, mothers and grandmothers. And its great-grandmothers.

 The females stay together for fifty, sixty…a hundred years. The older animals look after the young ones. The mothers teach their daughters and set a good example.

 And what happens to male elephants? Well, the young males stay with their mothers for a time. Then they must leave the family. The females just send them away. A bull elephant does not often have a friend. He lives apart, away from the family, and often away from other bulls.

 Sometimes the females call a bull. He can visit them then, and stay for a time. But soon his “wives” and sisters send him away again. The females have a very happy family life. What do the bulls think about it? We don’t know.

1. Elephants are different from mankind in that ______.

A. they live in families of females.

B. males and females live in different families.

C. they live alone.

D. bull elephant live together.

ANSWER: A

2. Elephants are like human beings in that ______.

A. they live for 100 years or so

B. parents and children live together

C. they have good memories

D. they fight with each other

ANSWER: C

3. A male elephant is ______.

A. sent away as soon as he is born.

B. called to stay with the family forever.

C. taught by his father

D. living alone

ANSWER: D

4. Which of the following is not true? When a female elephant dies, her daughter and grand-daughters ______.

A. are sad for many months

B. stay with the dead body

C. carry a bit of the dead body away with them

D. bury the dead body

ANSWER: D

5. Female elephants learn from ______.

A. bulls B. men

C. their mothers D. their sisters

ANSWER: C
4
Are you aware that you actually possess six senses? The sixth is a muscular sense responsible for directing your muscles intelligently to the exact extent necessary for each action you perform. For example, when you reach for an object, the sensory nerves linking the muscles to the brain stop your hand at the correct spot. This automatic perception of the position of your muscles in relation to the object is your muscular sense in action.

Muscles are stringly bundles of fibers varying from one five-thousandth of an inch to about three inches. They have three unique characteristics, they can become shorter and thicker; they can stretch; and they can retract to their original positions. Under a high-powered microscope, muscle tissue is seen as long, slender cells with a grainy texture like wood.

More than half of a person’s body is composed of muscle fibers, most of which are involuntary—in other words, work without conscious direction. The voluntary muscles, those that we move consciously to perform particular actions, number more than five hundred. Women have only 60 to 70 percent as much muscle as men for their body mass. That is why an average woman can’t lift as much, throw as far, or hit as hard as an average man.

1. According to the selection, the muscular sense is responsible for ___C___.

A、 the efficiency of our muscles

B、 the normal breathing function

C、 directing our muscles intelligently

 D、 the work of only our involuntary muscles

2. Intelligent use of the muscles means that ____C____.

A、 One always knows what his muscles are doing

B、 One performs simple actions whithout working

C、 One’s muscles are used only to the extent necessary for each action they perform

D、 One improves muscular action consciously

3. Muscles are unique fibers because, they can ___D____.

A、 contract B、 stretch C、retract D、 do all of the above

4. Under a microscope, muscle cells appear to be ____A___.

A、 textured like wood B、 colored like wood

C、 smooth and red D、 short and thick

5. According to the selection more than half of a person’s body is composed of ___C___.

A、 voluntary muscles B、 involuntary muscles

C、 muscle fibers D、 sensory nerves
英汉互译练习
1. There is no secret to success in English learning. It’s just a case of hard work.

学好英语并没有什么秘密，只需要努力学习。
2. On New Year’s Day, he made his first television appearance as president.

新年元旦，他第一次作为总统在电视上亮相。
3. I don’t believe he would do that--- the thought would never occur to him.

我不相信他会那么做---他绝不会有那种念头。
4. Getting rid of bad habits like smoking is also an important way to keep healthy.

戒掉像吸烟这样的坏习惯是一种保持健康的重要方法。
5. The poor and unemployed were forced to move from their hometown and leave for America.

贫穷和失业者被迫背井离乡而前往美国。
6. We believe that China will be a highly industrialized country.

我们相信中国将成为一个工业化高度发达的国家。
7. At the beginning of the 20th century the average age at which people married began to decline.

二十世纪初，人们结婚的平均年龄开始下降。
8. Hong Kong is one of the world’s most important financial centers and it is also an important port city.

香港是世界上重要的金融中心之一，也是个重要的港口城市。
9. In some countries traditional methods of farming have survived to the present.

在一些国家，传统的耕作方式至今依然存在。
10. He won the first game and I won the second, so we’re even.

他赢了第一局的比赛，我赢了第二局，因此我们打平了。
11.高度发达国家 a highly –developed country

12.浪费时间 a waste of time

13.实现我的目标 achieve my goal

14.在那方面同意某人的意见 agree with sb on that point

15.以安全速度行驶 at a safe speed

16.在十字路口at the crossing
17. 休息have a rest
1

