英文写作3教案

课程名称：英文写作

课程类型：专业必修课

使用教材：英文写作基础教程

教学时数：每周2学时，共17周，共34学时

开设班级：英语本科

第一章 英语句子写作
第一节：句子成分 （Sentence Elements）
第二节：英语句子种类（Types of Sentences）
第三节：有效句子(Effective Sentences)
第四节：常见错误（Common Errors）
第二章 英语段落写作
第一节：段落结构 （The Structure of Paragraph）
第二节：段落的展开方式（Developing Skills of Paragraph）
1. 列举法(Listing)
2. 举例法(Exemplification)
3. 时空顺序法(Time and Space Sequence)
4. 因果分析法(Cause and Effect)
5. 比较对照法(Comparison & Contrast)
6. 分类法(Classification)
第三章 英语短文写作
第一节：短文基本结构概述（Basic Structure of Composition）
第二节：短文写作基本步骤（Process of Writing）
第三节：各类短文的写作（Types of Writing）
记叙文（Narration）
说明文 (Exposition)
描写文 （Description）
议论文 (Argumentation)
讲义

第一章 英语句子写作 Sentence Writing
第一节：句子成分 （SENTENCE ELEMENTS）

 句子成分有主次之分，主要成分就是指主语、谓语。其中，谓语是一个句子的核心。缺少了谓语动词就不是句子。比如说祈使句，往往只是用谓语动词构成。句子也会有次要成分，比如宾语、表语、定语、状语、同位语等，它们只是对句子的主要成分起着修饰、解释、补充或者说明的作用。

 英语的句子就好比一棵树，如图

[image: image3.jpg]

 通过右边这幅图可以看出来，这棵树就是一个英语句子，整个树的最重要的部分就是“主语、谓语”，树的纵向主干是：主语+谓语+宾语/表语+补语。其它一些小的分叉就是：定语、状语等。

1、 主语 （The subject）

主语是一句话的表达出发点，为理解后面的句子提供了线索。也是谓语动词的“发起者”，是对谓语动词动作进行指派的那个人、物或者事件等等。

Birds fly. 鸟在飞 He runs. 他跑 Mary likes her dolls. 玛丽喜欢她的洋娃娃。

My love for you is deeper than the sea.我对你的爱比海深。

What produces heat? 什么产生能量？

Listening to the radio is good practice in learning English. 听广播是学习英语的好方法。

Many of us were too tired to go further. 我们中许多人累的再也走不动了。

People equate success in life with the ability of operation computer. 人们会把使用计算机与人生成功相提并论。

No invention has received more praise and abuse than internet. 没有一个发明像因特网一样受到如此多的表扬和批评。

When men first made use of electricity is not exactly known. 人们并不知道人类最初用电的确切时间。

It is no use pumping a dry well. 枯井打水，徒劳无益。
主语的省略：某些场合，主语可以省略。

Do tell me your reasons. 务必告诉我你的理由。

Haven’t seen you for ages! 好久没有见到你了。

【Exercise】
用横线画出下面句子的主语部分。

1. The goods are in great demand.

2. Three-fourths of the earth’s surface consists of water.

3. Much of time was wasted.

4. There is no holding back the wheel of history.

5. Whichever of you comes in first will receive a prize.

6. How to do the experiment is not told.
【Keys】
1. The goods 2. Three-fourths 3. Much 4. holding back the wheel of history 5. Whichever of you comes in first 6. How to do the experiment
2、 谓语 （The predicate）

谓语表示主语的行为动作或者所处的状态。通俗点说，谓语就是指“动作”，是个动词。谓语分为简单谓语和复合谓语。

I read a good article in today’s newspaper. 我在今天的报纸上读到一篇好文章。

The sun rises in the east and sets in the west. 日升东方，日落西方。

Water consists of hydrogen and oxygen. 水由氢和氧组成。

Turn off the light. 关灯。Get out. 滚出去。

She opened the door and let cat in. 她打开门，让猫进去。

We ought to help each other in our study. 我们应该在学习中互相帮助。

He must miss the train if he doesn’t hurry up. 如果他不快一点，就会误火车。

Too much smoking tends to injure the voice. 吸烟过多，容易坏嗓子。

We are anxious to know the result of your trial. 我们急于知道你的试验结果。

You have been kept waiting long. 让你久等了。

His hair has turned grey. 他头发都白了。

【Exercise】
用横线画出下面句子的谓语部分。

1. I registered at a hotel near the train station.

2. He lives on a small salary.

3. I looked up the word in the dictionary.

4. Please fill the form out carefully.

5. Need I explain once more?
【Keys】
1. registered 2. lives on 3. looked up 4. fill… out 5. Need …explain

3、 宾语 （The object）

宾语表示动作的对象、行为的承受者或者动作的结果。

She put on her glasses and took the letter from my hand. 她戴上眼镜，从我手中把信拿过去。

The temperature continues to rise. 气温继续上升。

I don’t know whether to accept or refuse. 我不知道该接受还是拒绝。

The twins are so much alike that I never know which is which. 这对双胞胎一模一样，我总分不清哪个是哪个。

They waved farewell to their friends on the train. 他在火车上挥手向朋友告别。

Each apartment could house a family of six. 每套公寓可以一个六口之家。

同源宾语（The cognate object）是一种特殊的宾语，句中的谓语动词多是不及物动词用作及物动词。其后跟一个与其同源或者意义相近的名词作宾语，这个宾语叫同源宾语。同源宾语通常带有定语修饰。同源宾语表现力很强，可以使用比喻，夸张等手法，灵活多样的表现出各种情调和意义。

Liu hu-lan lived a great life and died a glorious death. 刘胡兰生的伟大，死的光荣。

They danced traditional lion dances to celebrate their victory. 他们舞传统的狮子舞来庆祝胜利。

4、 补语 （The complement）

1. 宾语补足语（The object complement）

有时一个及物动词带了直接宾语后，意义仍然不够完整。还需要一些词或者词组来补充说明宾语的动作或所处的状态，这个补充说明宾语的成分，就是宾语补足语。

Be careful not to burn the meat black. 当心别把肉烧焦了。

It’s better to leave some things unsaid. 有的事还是不说的好。

He prefers his coffee strong. 他喜欢喝浓咖啡。

The news struck me dumb with amazement. 那消息使我惊奇的哑口无言。

We felt the house shake. 我们感到房子震动。

The Communist Party of China has made us what we are today. 是中国共产党使我们有了今天。

Pork has priced itself out of our dish. 猪肉涨价了，我们再也吃不起了。

2. 主语补足语（The subject complement）

主语补足语是说明主语的身份、状态、性质、特征或动作。

当原来的宾语补足语的句型（SVOC）变为被动句时，原来宾语成为被动句的主语，原来的宾语补足语，也就变成了主语补足语。

 SHAPE * MERGEFORMAT
[image: image1]

 SHAPE * MERGEFORMAT
[image: image2]

These goods must be kept cool and dry. 这些货物必须保存在凉爽干燥处。

He was unanimously elected president. 他全票当选为会长。

It may be called what you like. 随你怎么称呼都可以。

He worked as an interpreter. 他做口译翻译。

5、 表语 （The predicative）

 表语与前面的系动词一起构成复合谓语，用来说明主语的身份、类属、特征、状态等。

 My sister has turned an engineer. 我姐姐成为工程师。

 He looks an honest man. 他看上去是个诚实的人。

 The room is clean and tidy. 房间整洁。

 This umbrella is yours and that one is hers. 这把伞是你的，那一把是她的。

 It was I who answered the phone. 是我接的电话。

 The result of experiment is encouraging. 实验结果令人鼓舞。

 I am sorry that your brother is ill. 你兄弟有病，我很难过。（复合表语）

6、 定语 （The attributive）

定语是名词修饰语。就其与被修饰的中心词相对位置来说，可分为前置定语（pre-modifiers）和后置定语（Post-modifiers）.

前置定语（pre-modifiers）：

Paper tiger. 纸老虎

English brings us in contact with vast areas of the world. 英语使我们接触世界上的广大地区。

He spent much time correcting my grammar. 他花了很多时间改正我的语言。

What size shoes do you want? 你要什么号码的鞋？

They are getting a special bus to take us to the football match. 他们正在寻找一辆专用的公共汽车吧我们送往足球场。

后置定语（Post-modifiers）

His words moved everyone present. 他的话感动了在场的每一个人。（由any, every, no, some构成的复合词带定语时，定语一律后置。）
Has anybody anything more to say? 还有什么人有什么事要说吗？

There is nothing important about it. 这并不是什么重要事。

He suggests a method economical and practical. 他提出了一个既经济又可行的办法。（加强语气的作用）

The third person singular. 单数第三人称。（习惯用法）

He lives in the house opposite to ours. 他住在我们家对面的房子里。（形容词后面跟动词不定式、比较结构、介词短语等，已扩展成形容词短语时，要后置。）

There are products ready to he dispatched. 这些是准备发送的产品。

I never read a piece of science fiction so interesting as this one. 我从未读过像这篇如此有趣的科幻小说。

Science today is developing at a tremendous speed. 今天的科学正以惊人的速度发展。（作后置定语的副词常见的有：today, alone, before, out, here, down, above等等）

Can you tell me something about the social system there? 你可以给我讲些有关那里社会制度的情况吗？

And four days afterward he was on the Zenith train. 四天以后，他已经在齐尼斯号火车上了。

The design above is made by Mr. Ding. 上述图样是由丁先生制作的。

He is always the last person to leave office. 他总是最后一个离开办公室的人。 (不定式作后置定语)

The questions to be answered are on page 21. 要回答的问题在21页上。（不定式、数次作后置定语）
7、 同位语 （The appositive）

同位语是表示一件事物的另一种说法，或是举出其具体内容，或一部分内容，对前面的词、短语或句子作进一步的补充说明或者描述。并与其所修饰的成分在语法上处于同等地位。相同的语法作用。

The film Brave Heart. 电影《勇敢的心》

The combination of the elements carbon and oxygen forms the compound carbon dioxide. 碳和氧两种元素化合形成化合物二氧化碳。

We Chinese people look at things differently from you American people.我们中国人和你们美国人对事情的看法不同。

London, the capital of Great Britain, was the literary centre for the English language. 伦敦，英国的首都，是英语文学中心。

One case concerns an eleven-year-old schoolgirl, Vera Petrova, who has normal vision but who can also perceive things with different parts of her skin, and through solid walls. 有一个报到是关于一个11岁的女生，维拉.彼得洛娃，她拥有普通的实力但是却能用她皮肤的不同部分辨认物体，甚至能穿过厚厚的墙。
8、 状语 （The adverbials）

状语是用来说明谓语动词的动作过程、状态等发生和存在的时间、地点、方式、方法、程度、原因、结果、目的、条件、伴随、让步、比较等。

 Birds fly in the sky every day. 鸟每天都在天上飞。（时间状语、地点状语）

 Arriving at the top of the hill, we were faced by a most impressive scene. 到达山顶时，一副动人的景象展现在我们面前。（分词短语做时间状语）

 I had found the letter in the kitchen by searching carefully. 通过仔细寻找，我在厨房里找到那封信。(地点状语、方式状语)

She’ll come to see you. 她会来看你。（不定式作目的状语）

He sat reading. 他坐着读书。（分词做伴随状语）

I like this job with all its disadvantages. 尽管有其不利的情况，我仍然喜欢这工作。（介词短语做让步状语）

Your skill is superior to mine. 你的技术比我高。（介词短语作比较状语）

Generally speaking, they might make some contributions to the struggle. 一般而言，他们会对这场斗争做些贡献。

It rained; therefore the game was called off. 下雨了，因此比赛被取消。

They shouldn’t be going south. 他们不该向南走。

In ancient times there was in China a great scholar called Confucius. 古代中国有个大学问家，名叫孔夫子。

Because of its advantages over some other natural materials, plastics is often preferred by manufacturers. 由于塑料比某些其它天然材料有许多优点，所以很受生产商喜欢。

使用不同的符号划分出下面这些句子的不同成分。

主语用“ ”表示。谓语用“ ”表示。宾语和表语用“ ”表示。

定语用“（ ）”表示。状语用“[]”表示。补语用“{ }”表示。

同位语用“/ /”隔开表示。

遇到相应的从句，均在原有符号下面添加“ ”。主语从句、宾语从句、表语从句不变化。

定语从句用“（ ）”表示等。

【Example】：I had found the letter [in the kitchen by searching carefully].
 The younger generation is essentially different [from the older generation].
【Exercise】
1. Several cases have been reported in Russia recently of people who can read and

detect colors with their fingers, and even see through solid doors and walls.

2. One case concerns an eleven-year-old schoolgirl, Vera Petrova, who has normal vision but who can also perceive things with different parts of her skin, and through solid walls.

3. This ability was first noticed by her father.

4. One day she came into his office and happened to put her hands on the door of a locked safe.

5. Suddenly she asked her father why he kept so many old newspapers locked away there, and even described the way they were done up in bundles.

6. Vera’s curious talent was brought to the notice of a scientific research institute in the town of Ulyanovsk, near where she lives, and in April she was given a series of tests by a special commission of the Ministry of Health of the Russian Federal Republic.

7. During these tests she was able to read a newspaper through an opaque screen and, stranger still, by moving her elbow over a child’s game of Lotto she was able to describe the figures and colors printed on it; and, in another instance, wearing stockings and slippers, to make out with her foot the outlines and colors of a picture hidden under a carpet.

8. Other experiments showed that her knees and shoulders had a similar sensitivity.

9. It was also found that although she could perceive things with her fingers this ability ceased the moment her hands were wet.

In-class Activity

· P17 Task 1
第二节：英语句子种类（Types of Sentences）

按使用目的

1、 陈述句 （五种基本句型）

 英语常用的最基本句式有五种，这里，S＝主语；V＝谓语；P＝表语；O＝宾语；O1＝间接宾语；O2＝直接宾语；C＝宾语补足语

1. Subject (主语) ＋ Verb (谓语)

 这种句型中的动词大多是不及物动词，这些动词常见的有：appear, apologize, arrive, come, die, disappear, exist, fall, happen, rise,等等。

He runs quickly． 他跑的很快。

They listened carefully．他们听的很仔细。

He suffered from cold and hunger．他又冷又饿。

China belongs to the Third World．中国属于第三世界国家。

The students work very hard. 学生们学习很努力。

She apologized to me again. 她再次向我道歉。

The accident happened yesterday evening.事故是昨天晚上发生的。

2. Subject (主语) ＋ Link. V(系动词) ＋ Predicate(表语)

 这种句型中的系动词一般可分为下列两类：

（1）表示状态的系动词。这些词有：be（am\is\are）, look, seem, appear, smell, taste, sound, sit, stand, keep, remain, continue, stay,等等。如：

 She is a nurse. 她是个护士。

He is older than he looks．他比看起来要老。

 He seems interested in the book． 他似乎对这本书有兴趣。

 The story sounds interesting． 这个故事听起来很有趣。

 The desk feels hard． 桌子很结实。

 The cake tastes nice． 蛋糕味道很棒。

 The flowers smell sweet and nice．花闻起来很甜美。

 We should remain modest and prudent any time.我们在任何时候都应该保持谦虚谨慎。

 This kind of food tastes terrible.这种食物吃起来很糟糕。

 The picture looks more beautiful at a certain distance.这幅画在一定的距离看更漂亮一些。

 (2) 表示转变或结果的系动词。这些词有：become, get, grow, turn, go, come, prove,等等。
 You have grown taller than before．他比以前高了许多。

 He will become a teacher when he grows up．长大后，他想成为一名教师。

 He could never turn traitor to his country．他永远不会背叛他的国家。

 Spring comes. It is getting warmer and warmer.春天到了，天气变得越来越暖和。

 Don't have the food. It has gone bad.不要吃那种食物，已经变质了。

The facts prove true.事实证明是正确的。

3. Subject(主语) ＋ Verb (谓语) ＋ Object (宾语)

这种句型中的动词应为及物动词或者可以后接宾语的动词短语。同时，句子中有时含有与宾语有关的状语。作宾语的成分常是：名词、代词、动词不定式、动名词或从句。

I saw a film yesterday． 我昨天看了部电影。

Have you read the story? 你读过这个故事吗？

You can put the books in your bag.你可以把书放在书包里。

Farmers in our area grow lots of vegetables.我们这里的农民种很多种蔬菜。

She lost the chance to make her appearance on the stage.她失去了在舞台上露面的机会。

I prefer to make web pages.我更喜欢做网页。

4. Subject(主语)＋Verb(谓语)＋ Indirect object(间接宾语)＋Direct object (直接宾语)

这种句型中作间接宾语的常常指“人”，直接宾语常常指“物”。常常称为“双宾语”

He gave me a book. = He gave a book to me．

He brought me a pen. = He brought a pen to me．

He offered me his seat. = he offered his seat to me．

注意下边动词改写后介词的变化：

Mother bought me a book. = Mother bought a book for me.

He got me a chair. = He got a chair for me．

Please do me a favor. = Please do a favor for me．

He asked me a question. = He asked a question of me．

Yesterday her father bought her a bicycle as a birthday present.昨天她父亲给她买了一辆自行车作为生日礼物。

The old man is telling the children stories in the Long March.老人正在给孩子们讲长征中的故事。

其实，要想区分出来Indirect object(间接宾语)和Direct object (直接宾语)非常简单。关键就是看谓语动词。谓语动词后面既然有两个宾语，那么我们就看哪一个宾语和谓语动词的联系更加紧密。直接由动词动作作用的那个就是直接宾语，作用不是很紧密的那个就是间接宾语。

拿上面一个例子来看：Her father bought her a bicycle. 这句话里面，她爸爸给她买了辆自行车，谓语动词是“买”，后面的两个宾语分别是“她”和“自行车”。所以买的直接对象就是“自行车”，只不过是把自行车买给她而已。The old man is telling the children stories.在这句话中，老人正在给孩子们讲故事，谓语动词是“is telling”,那么讲的最直接的对象一定是故事，只不过是把故事讲给孩子们听而已。所以“故事”是直接宾语，“孩子们”是间接宾语。

5. Subject(主语)＋Verb (动词)＋Object (宾语)＋Complement(补语)

 这种句型中的宾语 ＋ 补语可统称为“复合宾语”。担任补语的常常是名词、形容词、副词、介词短语、分词、动词不定式等。

They made the girl angry．

They found her happy that day．

I found him out．

I saw him in．

They elected him captain.

He painted the wall white. 他把墙漆成白色。

We found him an honest person.我们发现他是一个诚实的人。

His mother told him not to play on the street.他母亲告诉他不要在街上玩。

注意：有些动词后面所接的动词不定式作宾补时，不带to。

概括一下就是：五看三使两听一感觉
五看：look at、see、watch、notice、observe

三使：have、make、let

两听：listen to 、hear

一感觉：feel

The boss made him do the work all day.老板让他整天做那项工作。

【Example 1】I have heard both teachers and students D well of him.

A. to speak B. spoken C. to have spoken D. speak

 [解析]：题目中有have, 后面是不定式作宾补。所以省略to

【Example 2】The engines are made A at full speed.

A. to work B. work C. working D. to be worked

题目表示的是被动语态。尽管有“五看三使两听一感觉”中的词，仍然要加上to

6. 在以上的五种基本句型中，Subject(主语)＋Verb(谓语)＋ Indirect object(间接宾语)＋Direct object (直接宾语) 和Subject(主语)＋Verb (动词)＋Object (宾语)＋Complement(补语) 分别称为双宾语和复合宾语。都是动词后面带有“两个宾语”。要区分这两种基本句型非常简单。只要在动词后面的两个宾语中间加上个“是”，如果逻辑成立，即复合宾语，就是Subject(主语)＋Verb (动词)＋Object (宾语)＋Complement(补语)；如果逻辑不成立，即双宾语，就是Subject(主语)＋Verb(谓语)＋ Indirect object(间接宾语)＋Direct object (直接宾语)

 Mother bought me a book.

这句话中， 在后面两个宾语中间加上“是”，构成：“me”是“a book”. 我是一本书，很显然逻辑是错误的。因此这句话是双宾语。属于Subject＋Verb＋ Indirect object＋Direct object结构。

 We found him an honest person.

这句话中， 在后面两个宾语中间加上“是”，构成：“him”是“an honest person”.他是个诚实的人。逻辑正确。因此是复合宾语。属于. Subject＋Verb ＋Object ＋Complement结构。

7. 除了基本句型的成分不变外，通常是在这些成分的前面或后面增加一些修饰语而加以扩大。这些修饰语可以是单词（主要是形容词、副词和数词），也可以是各种类型的短语（主要是介词短语、不定式短语和分词短语）。下面以基本句型五（v+o+o.c）为例：

We found the hall full.

我们发现礼堂坐满了。

We found the great hall full of students and teachers.

我们发现大礼堂坐满了学生和教师。

We found the great hall full of students and teachers listening to an important report.

我们发现大礼堂坐满了学生和教师，在听一个重要报告。

We found the great hall full of students and teachers listening to an important report made by a comrade from the People's Daily on current affairs in East Europe.

我们发现大礼堂坐满了学生和教师，在听人民日报的一位同志作有关东欧局势的重要报告。

2、 疑问句

1. 一般疑问句 General Questions. 是将助动词、情态动词和系动词be置于主语前面。并用yes/no来回答。

Is he in the reading-room? –Yes, he is./No, he isn’t. 他在阅览室吗？--是的，他在/不，他不在。

Is this train leaving for London? –Sorry, I have no idea./ I’m afraid not. 这班火车开往伦敦吗？--对不起，我不知道。/恐怕不。

Are there any pictures in your room? 你房间里面有画吗？

Have you any difficulties with your study? 你学习上又困难吗？

如果have 不作为“有”的意思，而作为行为动词。疑问句要用助动词do.

Do you have supper at 6? 你六点吃晚饭吗？

但是在许多美国英语中，即使have作为“有”的意思，疑问句也用了助动词do.

Do you have any idea? 你有意见吗？

Does she have blue eyes? 她是蓝眼睛吗？

Must I return the book today? –Yes, you must. 我必须今天还上这本书吗？是的你必须还。

Dear you go out without your parents’ permission? 未得到父母的允许你敢出去吗？

Can you swim across the river? 你能游过这条河吗？

2. 特殊疑问句 Special Questions. 由疑问代词what, which, who, whom, whose和疑问词how, when, where, why来引导。这些疑问词不仅引导特殊疑问句，而且在句中充当一定的句子成分。

Who is in charge of the work?谁对这项工作负责？（主语）

Whose won the third prize? 谁的（作品）获得三等奖？（主语）

What would you like for breakfast, Mr. Scott? 斯科特先生，早饭想吃点什么？（宾语）

Which is my seat? 哪是我的座位？（表语）

Which room do you live in? 你住哪一个房间？（宾语的定语）

Whose pen is this？这是谁的钢笔？（表语的定语）

How many students are there in your class? 你们班有多少学生？（how many作主语定语）

疑问副词在引导特殊疑问句，并在句中作状语。

How did you enjoy your Christmas? 你如何过圣诞节？

Where have you put my book? 你把我书放哪了？

Why should you be so interested in my affairs? 你为什么对我的事情如此感兴趣？

3. 附加疑问句 Tag-questions（又称反意疑问句）

主要由“陈述句+疑问句”构成。可以要求对方证实所述的情况或看法。通常这两部分是反意的。陈述部分是肯定，后面的附加问句就是否定。陈述部分是否定，后面附加部分是肯定。

陈述部分的主语是I，疑问部分要用 aren't I。
I'm as tall as your sister, aren't I? 我跟你姐一样高，对吗？

陈述部分的谓语是wish，疑问部分要用may +主语。例如：
I wish to have a word with you, may I? 我想与你说句话，行吗？
陈述部分用 no, nothing, nobody, never, few, seldom, hardly, rarely, little等否定含义的词时，疑问部分用肯定含义。
Some plants never blown, do they ? 有些植物从不开花，对吗？
含有ought to 的反意疑问句，陈述部分是肯定的，疑问部分用shouldn't / oughtn't +主语。
He ought to know what to do, oughtn't he? / shouldn't he? 他应该知道该做什么，对吗？
陈述部分有have to +v. （had to + v.），疑问部分常用don't +主语（didn't +主语）。

We have to get there at eight tomorrow, don't we? 我们要在明天早上八点到达那儿，是吗？

陈述部分的谓语是used to 时，疑问部分用didn't +主语或 usedn't +主语。
He used to take pictures there, didn't he? / usedn't he? 他以前常在那儿拍照，是吗？
陈述部分有had better + v. 疑问句部分用hadn't you?
You'd better read it by yourself, hadn't you? 你最好自己去读，好吗？
陈述部分有would rather +v.，疑问部分多用 wouldn't +主语。
He would rather read it ten times than recite it, wouldn't he? 他宁可读十遍也不愿意背诵，是吗？
陈述部分有You'd like to +v. 疑问部分用wouldn't +主语。
You'd like to go with me, wouldn't you? 你想和我们一块去，对吗？
当陈述部分是I think 加从句时，疑问句应和从句的人称时态保持一致。

I suppose, I believe , I suspect, I imagine

附加句与从句里面的动词保持一致。但是要注意否定转移

I don’t thank(that) she cares, does she? 我想她并不仔细，不是吗？

I suppose (that) he’s serious, isn’t he? 我猜他很严肃，是吗？
I think chickens can swim, can’t they? 我想鸡会游泳，是吗？
I think Lucy is a good girl, isn’t she? 我想露西是个好女孩，是吗？
I didn't think he was happy, was he? 我想他并不快乐，对吗？
当陈述部分是祈使句时，疑问句要根据语气来表达
Let’s go out for a walk, shall we? 我们去游泳，好吗？
Let us go our for a walk, will you? 我们去游泳，你呢？
Turn on the radio, will you? 把收音机打开，好吗？
反义疑问句的回答用yes， no， 但是，当陈述部分是否定形式时，回答要按事实。如：
They don’t work hard, do they? 他们不太努力工作，是吗？
Yes, they do. 不，他们工作努力。/No, they don’t. 对， 他们工作不努力。

must反义疑问句的用法。must反义疑问句就三种可能：
①must ②needn't ③变换句式
1、mustn't→must
mustn't在陈述句中的意思一般是不允许，禁止，所以他的反义疑问句用must或may
You mustn't smoke here, must you?或may you?
2、必须→needn't
当must在陈述句中作“必须”解时，它的反义疑问句就变成needn't
You must go now ,needn't you?
3、变换句式
在must表示推测，做“一定，准是”，简单的说就是must用于虚拟语气时
像数学一样我们引入一个“常量”——I am sure that

我们变换一下。
He must have come yesterday. 变换句式作
I am sure that he came yesterday. 好我们应该分清，反义疑问句问的应该是I am sure that 后面的从句
所以，按照一般反义疑问句的规则得出结果
I am sure that he came yesterday, didn't he?
最后再把句子还原
He must have come yesterday，didn't he?

You must have seen the play last week, didn’t you?

I’m sure you saw the play last week, didn’t you?

3、 祈使句

 祈使句The Imperative Sentence,即动词原形为首，用来表示命令、请求、要求、劝告、忠告、叮嘱、警告、建议、号召、指示、邀请、允许、禁止、祝愿、诅咒等。

Fire! 开火！ Shut the door, please. 请把门关上。Don’t talk any more. 别说话了。

Let’s have a meeting to discuss it. 我们开个会讨论一下吧。

Take an aspirin for your headache. 吃片阿司匹林治你头疼。

4、 感叹句

感叹句 The Exclamatory Sentence, 主要用来表示说话人的惊异、喜悦、赞赏、气愤、遗憾等情绪。通常用how或者what来引导。how放于what句首，主语、谓语用正常语序位于其后，句末用感叹号。

副词how修饰形容词、副词或动词。

How careless he is! 他多么粗心啊！

How foolish you must have thought I was! 你一定认为我多么傻啊！

代词what修饰名词。

What fine weather we have today! 今天天气多好啊！

What nonsense you talk! 你胡说什么！

What strange ideas you have! 你的想法真怪！

按结构分类

1、 简单句(Simple Sentence)
包括一个主谓结构的句子。有时一个句子虽然有两个或者两个以上的主语或者谓语，仍然是简单句。

Spring is the best season for planting trees. 春天是植树的最佳季节。

Sugar, starches, fats and proteins are foods. 糖、淀粉、脂肪和蛋白质都是食物。

Heat, light, electricity and sound are different forms of energy and can be converted form one form into another. 热、光、电和声是不同形式的能且相互间可以从一种形式转化承另一种形式。

2、 并列句(Compound Sentence)
如果一篇文章所有的句子都是五种基本句式，就表达不了上下文的逻辑关系，句子与句子之间的联系也显得异常松散。我们也注意到，英语文章中的句子都很长，靠的就是用连词把前后句子组成较长的并列句（Compound Sentences）和复合句（Complex Sentences）。

 这种句子是由并列连词and, but, yet, for, as well as, either …or, both … and, neither … nor, not only … but also, whether … or, so等等把简单句连接起来组成的，用来表达并联、选择、转折、否定、递进等关系。如果前后的句子是先后关系或者并列关系，可以在任何句子之间加上连词。

I enjoy music and he is fond of playing guitar.

The two words spelled differently, but pronounced the same.

Not only the fur coat is soft, but it is also warm.

当我们要表达的两个观点不一致时，就可以使用表达转折意义的连词。

The car was quite old, yet it was in excellent condition.

The coat was thin, but it was warm.

当我们要表达先后或因果关系时，就可以使用表达因果关系顺序的连词。

The snow began to fall, so we went home.

He sold his farm, so he had enough money for his journey.

3、 复合句(Complex Sentence)
复合句是由一个主句(Subordinate Clause)构成。主句是全句的主体，往往可以独立存在；而从句仅是句子的一个成分，故不能独立存在，必须有一个关联词(connective）引导。（Principal Clause)和一个或一个以上的从句
从句有主语从句、表语从句、宾语从句、同位语从句、定语从句和状语从句6类。前四类由于主语从句、表语从句、宾语从句及同位语从句在句子的功用相当于名词，所以通称名词性从句；后两类定语从句和状语从句功用相当于形容词，称为形容词性从句。状语从句还可以分为条件状语从句、原因状语从句、方位状语从句和时间状语从句。
 复合句中常用的从属连词（Subordinators）

	Relationship
	Subordinators

	time
	before, after, when, whenever, while, until, since

	place
	where, wherever

	cause or reason
	because, since, as, as if, as though, as long as, whereas

	purpose or result
	that, so that, in order that

	concession or contrast
	although, though, even though, unless, if, than, provided

	quality
	who, whom, whose, whoever, which, that, what, whatever

1. 主语从句

主语从句在句子中担当主语成分。

 What you are doing seems very difficult.

= It seems very difficult what you are doing.

 Whether he will come or not is unknown.

= It is unknown whether he will come or not.

 Whoever will be married to Tom is none of our business.

= It is none of our business whoever will be married to Tom.

2. 宾语从句

宾语从句在句子中担当宾语成分，是英语中使用量最大的从句之一。

 My major professor stated that science courses required a laboratory period.

 We don’t know which method is much better to English teaching.

 Students want to know how these interesting phenomena happen.

3. 表语从句

在“主语 + 系动词 + 表语”结构中，当表语由句子来充当时，这个充当表语的句子就是表语从句了。

 When this railway station is to be finished is what people are popularly concerned about.

 The first reason is that some people don’t know how to say “No”.

My problem is whether they will discuss the question at the meeting or behind closed doors.

 Our concern is who will be elected the next president of the association.
4. 同位语从句

同位语从句是比较难以掌握的名词性从句，关键是要搞清楚这个从句和它前面的名词（如idea, suggestion, fact, news, opinion, evidence, indication）之间是“同等”的关系，是要说明这个名词的具体内容的。

 The news that we are having a holiday tomorrow is not true.

 The boss agreed on the idea that we reduced the total of production.

 We all know the fact that our earth is short of fresh water.

 There is indication that fresh water is decreasing in many places.

5. 定语从句

1． 限定性定语从句和非限定性定语从句

 I want this man, who (=for he) can speak English.

 He gave up the plan, which was a very good one.

 I met John, who told me the news.

 I well take this one, which seems to be the best one.

He has two sons, who work in the same company. (He has only two sons.)

He has two sons who work in the same company. (Perhaps he has more than two sons.)

关系代词：连接作用，替代作用，成分作用

Who whom which that whose/of whom(指人属格) whose/of which(指物属格) 【Exercise】
将下列句子改成非限定性定语从句

1. That is his father, and he works in Shanghai.

 That is his father, works in Shanghai.

2. I like the boy, because he is very lovely.

I like the boy, is very lovely.

3. He told me a story yesterday, and I think it is very interesting.

 He told me a story yesterday; I think it is very interesting.
限定性定语从句必须用that的情况

1.
Do you have anything that you want to say for yourself?

You should hand in all that you have.

2.

This is the very person that I’m waiting for.

The only thing that we can do is to give you some money.

3.

This is the best that has been used against pollution.

This is the most interesting film that I’ve ever seen.

4.

This train is the last that will go to Suzhou.

What is the first American film that you have seen?

5.

Do you know the things and person that they are talking about?

定语从句中，必须用which的情况

1：

Helen was much kinder to her youngest son than to the others, which, of course, made the other envy him.

2.

This is a house in which Lu Xun once lived.
【Exercise】
用that 或者which填空

1. Is there anything you don’t understand about the problem?

2. The worst matter I’m a afraid of happened in the end.

3. All the presents your friends gave you on your birthday should be put away.

4. This is the very book I have been looking for.

5. Jim passed the driving test, surprised everybody in the office.

6. The thought of going back home was all kept him happy while he was working abroad.
关系代词：who, whom, whose的用法。

She is the girl who lives next door.

That’s the girl (whom/that) I teach.

This is the scientist whose achievements are well known.

“介词+关系代词”引导的定语从句

介词放在关系代词的前面，只能用which或者whom

I have many friends, of whom some are businessmen.

Mark was a student at this university from 1999 to 2003, during which time he studied very hard and was made Chairman of the Students’ Union.

Many people who had seen the film were afraid to go to the forest when they remembered the scenes in which people were eaten by the tiger.

在限定性定语从句中，当介词位于定语从句的末尾时候，可用that/which（物），或者that/whom/who(指人)作介词的宾语，而且作介词宾语的关系代词可以省略。

This is the hero that/who/whom we are proud of.

This is the pen that/which I wrote the letter with.

复合介词短语+关系代词which, 引导的定语从句，与先行词有逗号分开，定语从句常用倒装。

He lived in a big house, in front of which stood a big tall tree.

关系副词的用法

先行词在定语从句中作状语时候，要用关系副词。When表时间，如in ,at, during+which

; where=表示地点的介词（in, at, on, under）+which, why表原因的介词，如for+which.

I still remember the day when I first came to Beijing. When=on which

Can you tell me the office where he works? Where=in which

Do you know the reason why he is absent? Why=for which

The accident had reached to a point where both their parents are to be called in.

Where will all this trouble lead?

That is where you are mistaken.

关系代词和关系副词的比较

Do you still remember the days that/which we spent in Qingdao?

Do you still remember the days when we spent the summer holidays in Qingdao?
【Exercise】
在下面的句子中填上适当的关系代词或关系副词。

1. All you need is a good rest.

2. We are now in a position we might lose a lot of money if anything goes wrong.

3. Finally, I found the car windows had been broken.

4. There is little I can do about it.

5. This is the fastest train has ever been made.

6. He sees nothing learns nothing.

7. He arrived in Beijing the day I left.

8. Can you tell me the reason you didn’t come yesterday?

9. A child parents are dead is called an orphan.

10. The girl he is talking to is my little sister.

11. There is still one thing I want to ask you.

12. We met at the same place we said goodbye ten years ago.

13. He laughs last laughs longest.

14. He now lives in the house I bought last year.

15. This is usually the time the place is full of children and women.
6. 状语从句

1. 时间状语从句

when, whenever, while, as, before, after, until, till, by the time, as soon as, hardly…when, no sooner…than, the moment, the minute, immediately, directly, instantly

(1)

when:表示某个具体时间，所引导的从句的动作或是主句的动作同时发生，或者先于主句动作。既可指一段时间，也可指一点时间。既可表示一时的动作，也可表示连续的动作。

When the bell rang, the guard was waiting in his seat. (强调一点的时间)

Whenever: 指任何一个不具体的时间。

The governor ordered the Alterfers to bow before the cap whenever they passed.

总督命令阿尔托，每次走过这个地方，都要向帽子鞠躬。

As: 一边表示从句动作和主句动作同时发生，具有延续含义。一般同连续性动词连用。可翻译为“一边……一边……”或“正当……的时候”

Nathan Hale looked round as a British soldier put the rope around his neck.

当一个英国士兵吧绳子套在内森·黑尔的脖子上时候，他往四周看了看。

While: 只表示延续性的动作或状态，不能表示短暂动作。可翻译为“一边……一边……”或“正当……的时候”。

While ants grow they change their forms three times.

蚂蚁成长时，形状要改变三次。

He entered the room when/while/as the meeting was going on.

While/As Jim was reading, Jack was writing.

(2)

Before 和 after

都是表示两个时间或者事件的顺序。

Before引导的从句动作发生在主句之后。从句过去时，主句过去完成时。

They had got everything ready before I arrived.
After 引导的从句动作发生在主句之前。主句过去时，从句过去完成时。

After he had worked in the factory for ten years, he went abroad.

Before 有时候可以替换成when, 但是主句是it 时，只能用before.

It was not long before he sensed the danger of the position.

不久，他就感觉到了情况的危及。

如果不强调时间的先后顺序，after和before句子结构中的谓语动词也都可以用一般过去时。

Three months went by before Dongdong knew it.

东东不知不觉过了三个月。

（3）

The minute, the moment, the instant, as soon as, immediately, presently, directly…

都表示：从句动作一发生，主句动作就发生。一……就……

I shall come as soon as I’ve finished supper.

我一吃完晚饭就来了。

They told me the news immediately they got the message.

他一得到口信，就把消息告诉我们。

I recognized you the minute I saw you.

我一见你就认出了你。

此外，一些词组：the day, the first time, the last time, next time, the week, the morning, the afternoon等，也作为连词，引导时间状语从句。

He called on me the day he arrived.

他来的那一天就拜访了我。

Every time I catch a cold, I have pain in my back.

我每次感冒都背疼。

The truck will have arrived by the time you have all the things packed up.

你把东西一捆好，卡车也就来了。

（4）

 Hardly…when 和 no sooner…than 相当于 as soon as 之意，也可以引导时间状语从句。从句用一般过去时，主句用过去完成时。有自然语序和倒装语序。

He had hardly fallen asleep when he felt a soft touch on his shoulder.

= Hardly had he fallen asleep when he felt a soft touch on his shoulder.

他刚要入睡就感到肩膀被轻轻一触。

I had no sooner come home than it began to rain.

= No sooner had I come home than it began to rain.

我一回家就下雨了。

（5）

 Till 和 until

 意思为：直到…，一直…为止。表示一个动作持续到某个时间点，或某一动作发生为止。用法相近。

在句首，只能用Until.

Until you told me I had no idea of it.

在你告诉我之前，我对此事一无所知。

在强调句结构中，或者与not连用，只能用until.

It was not until the old worker came that we began the experiment.

直到老工人来了以后，我们才开始了这个实验。

He didn’t enter the room until I returned.

直到我回来，他才进入房间。

注意：否定句可用另外两种句式表示。
Not until …在句首，主句用倒装。
Not until the early years of the 19th century did man know what heat is.
　　直到19 世纪初，人类才知道热能是什么。
Not until I began to work did I realize how much time I had wasted.
　 直到我开始工作，我才认识到了我已蹉跎了几多岁月。
（6）

Since的用法。

表示“自从…开始”谓语动词一般是非延续性动词。

I have written home but once since I came here.

自从来到这里，我只写了一封信回家。

It is + 时间+ since 从句句型中，时间的计算从since从句的动作完成或状态结束时算起。

It is three years since she was in our class.

她离开我们班有三年了。

It is three years since he lived here.

他不在这里住有三年了。

It is three years since I smoked a cigar.

我戒烟有三年了。

区别it is …since…和 it is …that…

It is four years since he has lived here. = He hasn’t lived here for four years.

她不在这里住有四年了。

It is four years that he has lived here. = He has lived here for four years.

她在这里住了四年了。

2. 地点状语从句
Where 和 wherever 引导的。

Where:在某个地方。 Wherever: 指在任何一个地方。

Where I live, there is plenty of rain.

我出生的地方雨水多。

Make a mark where you have any questions.

有疑问的地方做个记号。

He will work wherever the people need him.

人们哪里需要他，他便在哪里工作。

Wherever you go, you should do your work well.

无论你走到哪里，都该吧工作做好。

3. 原因状语从句

Because, as, since, now that, for 等引导原因状语从句

Because 表原因语气最强烈，常用回答疑问词“why”引导的疑问词。

Because he did not obey the regulations, he was punished.

Since:表示一种附带的原因，或表示已知的，显然的理由意为“既然”引导的从句放在句首。

Since a lot of people make mistakes in life, Mr. Smith wanted to give John a chance.

既然很多人在一生都会犯错误，史密斯先生想给约翰一个机会。

As: 表示的理由最弱，只是对主句附带说明，重点在主句上。

As the tree was a very small one, it doesn’t take long to cut it down.

因为数小，砍它没花多少时间。

Now that: 意思与 as, since 相近。有“鉴于某个事实，原因是…”的意思。

Now that everybody has come, let’s begin our conference.

大家都来了，我们就开会吧。

Not that…but that… 意思为：不是因为，而是因为

Not that I don’t like the film, but that I have no time for it.

不是因为我不喜欢这部电影，而是因为我没有时间看。

4. 条件状语从句

常用引导词：if, unless，Provided (that), so (as) long as 只要

 start our project if the president agrees.

I shall go tomorrow unless it rains.

You will certainly succeed so long as you keep on trying.

Provided that there is no opposition, we shall hold the meeting here.

Only if 和 if only

Only if:用陈述语气：只要… if only:用虚拟语气：要是…就好了。

Only if we persist in carrying out the open-door policy, we will achieve greater success in
5. 让步状语从句
though, although
　注意： 当有though, although时，后面的从句不能有but，但是 though 和yet可连用
　Although it's raining, they are still working in the field.　
　虽然在下雨，但他们仍在地里干活。
　He is very old, but he still works very hard.　
　虽然他很老，但仍然努力地工作。
　Though the sore be healed, yet a scar may remain.
　伤口虽愈合，但伤疤留下了。 （谚语）

as, though 引导的倒装句
　 as / though引导的让步从句必须表语或状语提前（形容词、副词、分词、实义动词提前）。
　　Child as /though he was, he knew what the right thing to do was.
　= Though he was a small child, he knew what the right thing to do was.

注意： a.　句首名词不能带任何冠词。
　　　　b.　句首是实义动词，其他助动词放在主语后。如果实义动词有宾语和状语，随实义动词一起放在主语之前。
　　 Try hard as he will, he never seems able to do the work satisfactorily.
　 = Though he tries hard, he never seems…
　虽然他尽了努力，但他的工作总做的不尽人意。

ever if, even though.　即使
　We'll make a trip even though the weather is bad.
whether…or-　 不管……都
　Whether you believe it or not, it is true.

 "no matter +疑问词" 或"疑问词+后缀ever"
　No matter what happened, he would not mind.
　Whatever happened, he would not mind.
　 替换：no matter what = whatever
　　　　 no matter who = whoever
　　　　 no matter when = whenever
　　　　 no matter where = wherever
　　　　 no matter which = whichever
　　　　 no matter how = however
　 注意：no matter 不能引导主语从句和宾语从句。
　（错）No matter what you say is of no use now.
　（对）Whatever you say is of no use now.
　　　 你现在说什么也没用了。(Whatever you say是主语从句)
　（错）Prisoners have to eat no matter what they're given,
　（对）Prisoners have to eat whatever they're given.　囚犯们只能给什么吃什么。
6. 　方式状语从句
　方式状语从句通常由as, (just) as…so…, as if, as though引导。
1） as, (just) as…so…引导的方式状语从句通常位于主句后，但在(just) as…so…结构中位于句首，这时as从句带有比喻的含义，意思是"正如…"，"就像"，多用于正式文体，例如：
　Always do to the others as you would be done by.
　你希望人家怎样待你，你就要怎样待人。
　As water is to fish, so air is to man.
　我们离不开空气，犹如鱼儿离不开水。
　Just as we sweep our rooms, so we should sweep backward ideas from our minds.
　正如打扫房屋一样，我们也要扫除我们头脑中落后的东西。
2） as if, as though
　 两者的意义和用法相同，引出的状语从句谓语多用虚拟语气，表示与事实相反，有时也用陈述语气，表示所说情况是事实或实现的可能性较大。汉译常作"仿佛……似的"，"好像……似的"，例如：
　They completely ignore these facts as if (as though) they never existed.
　他们完全忽略了这些事实，就仿佛它不存在似的。（与事实相反，谓语用虚拟语气。）
　He looks as if (as though) he had been hit by lighting.
　他那样子就像被雷击了似的。（与事实相反，谓语用虚拟语气。）
　It looks as if the weather may pick up very soon.
看来天气很快就会好起来。（实现的可能性较大，谓语用陈述语气。）
　说明：as if / as though也可以引导一个分词短语、不定式短语或无动词短语，

　He stared at me as if seeing me for first time.
他目不转睛地看着我，就像第一次看见我似的。　

He cleared his throat as if to say something.
他清了清嗓子，像要说什么似的。
　The waves dashed on the rocks as if in anger.
波涛冲击着岩石，好像很愤怒。

7. 目的状语从句

表示目的状语的从句可以由that, so that, in order that, lest, for fear that, in case等词引导，其中，lest, for fear that, in case后面往往要跟虚拟语气，即 should+动词原形
　　 You must speak louder so that /in order that you can be heard by all.
　　 He wrote the name down for fear that (lest) he should forget it.
　　 Better take more clothes in case the weather is cold.

8. 结果状语从句

结果状语从句常由so… that 或 such…that引导，掌握这两个句型，首先要了解so 和 such与其后的词的搭配规律。
比较：so和 such
其规律由so与such的不同词性决定。such 是形容词，修饰名词或名词词组，so 是副词，只能修饰形容词或副词。 so 还可与表示数量的形容词many, few, much, little连用，形成固定搭配。

　so foolish　　　　　　　 such a fool　　　　　　　
　so nice a flower　　　　 such a nice flower　 　　
　so many / few flowers　 such nice flowers　　　　
　so much / little money. such rapid progress　　　
　so many people　　　　 　such a lot of people　 　
（ so many 已成固定搭配，a lot of 虽相当于 many，但 a lot of 为名词性的，只能用such搭配。）

so…that与such…that之间的转换为 so与such之间的转换。
The boy is so young that he can't go to school.
He is such a young boy that he can't go to school.

9. 比较状语从句由than, as等引导，注意这类从句的省略式和变体比较多，如表示两种情况同时变化的句型“the + 比较级……，the +比较级…… （越……越……）”、三者或三者以上比较的句型“the +最高级+ of / in + 比较范围（……之中最……）”等，都值得注意。
The number of population in 1998 is twice as much as that in 1958.

The quicker you get ready, the sooner we’ll be able to leave.

Autumn is the best season in Beijing.

4、 并列复合句

一个完整的句子如果既含有并列句又含有复合句，就是并列复合句（Compound Complex Sentences）。这种句子结构虽然复杂，但是这种有形的连接手段可以使得整个句子错落有致，清晰地表达思想，在写作中运用恰当，可以避免句型单调的问题。

 Some students don’t know how they can spend the two-day weekend, so you may find them playing cards or sleeping whenever you go to their dorms.
After-class Activity

· P.22 Task 9
· P.22 Task 10

· P.24 Task 12

（至少选一个任务写在作业本上）

第三节：有效句子(Effective Sentences)
一、写完整的句子 (Completeness)

 一个完整的句子既包括结构上的完整，也包括意义上的完整。
(1) 结构上的完整
Sentence Completeness
Wrong: My name Helen.
Correct: My name is Helen.

Wrong: They eat rice, and we eat, too.

Correct: They eat rice, and we eat rice, too.

(2)意义上的完整
 意义上的完整指句意要完整。它至少是一个简单句，只能有一个中心思想。

请看下列句子：

a. We are going to meet Jean Harris, and she is a professor of English literature.

b. Jim is one of the fastest runners.

c. Ernest Hemingway was an American novelist, and he won the Nobel Prize for Literature in 1954.

以上三个句子都不符合句子只有一个中心思想这一要求，句意不完整。可作如下修改：
a. We are going to meet Jean Harris, and she is a professor of English literature.
修改： We are going to meet Jean Harris, who is a professor of English literature.

b. Jim is one of the fastest runners.

修改： Jim is one of the fastest runners of our school.

c. Ernest Hemingway was an American novelist, and he won the Nobel Prize for Literature in 1954.

修改： Ernest Hemingway, an American novelist, won the Nobel Prize for Literature in 1954.

二、写清晰的句子 (Clarity)

 写作要注意句子的清晰度。以下几种情况妨碍文章的清晰，影响读者的理解。
 (1) 缺乏必要的细节。

 简洁尽管重要，但必要细节的缺乏也会使读者产生误解甚至不知所云。例如：

a. He loves sports much more than his sister.
b. When a person gets married, you take on new responsibilities.

c. The city has about one million.

a句既可理解为“他比妹妹更喜欢运动”，也可以理解为“他喜爱运动胜过喜爱他妹妹”。为了使意义清晰明了，应该在该句的后半部补上相应的谓语：
修改： He loves sports much more than his sister does.

 或：He loves sports much more than he loves his sister.

b. When a person gets married, you take on new responsibilities.

 b句中的a person和you 指代不明。
应改为：When a person gets married, he takes on new responsibilities.(泛指)

 或：When you get married, you take on new responsibilities. (特指)

 c. The city has about one million.

 c句中，“one million”究竟指什么，缺乏必要的细节说明，应改为：
 修改： The city has a population of one million.

(3) 随意转换。
 英语句子的时态、语态、语气等在句中必须保持一致，随意转换往往造成句子意思模糊不清。

 ① 时态的随意转换。
They did not know when they will go to the Great Wall.

 应改为：
 They did not know when they would go to the Great Wall.

② 语态和主语的随意转换。
He was running very hard in the race and his ankle was broken.
 应改为：
 He was running very hard in the race and broke his ankle.

b. The teacher left the classroom after the lecture was finished.

 应改为：
 The teacher left the classroom after he finished the lecture.

 或：
 Having finished the lecture, the teacher left the classroom.

③ 语气随意转换。
a. First stop the noise and then you may start discussion.

 应改为：
 First stop the noise and then start discussion.

b. Students should learn to solve problems independently. Don’t rely on your parents’ help.

 应改为：
b. Students should learn to solve problems independently. They should not rely on their parents’ help.

④ 人称和数的随意转换。
a. If one has talents, we will be likely to succeed.

应改为：
If one has talents, one will be likely to succeed.

或:

If we have talents, we will be likely to succeed.

b. If a person is selfish, they will have few friends.

应改为：
b. If a person is selfish, he will have few friends.

⑤ 代词指代不明。
The pollution in this area is serious; they should

 do something about it.

应改为：
 The pollution in this area is serious; the government

 should do something about it.

同步练习:
Correct the following sentences if necessary

1. There are always a lot of good news over the radio.

2. Each of the plans has its advantage.

3. Either you or I are to clean the room.

4. All those who want to go on the trip should get his equipment ready immediately.

5. Paid little attention to his table manners.

6.The teacher giving such a hard exam.

7.When only five years old, my father took me to a circus(杂技团).

三、写简洁的句子 (Conciseness)

 简洁就是用尽可能少的词表达尽可能充分的意思。在不改变句子意义的情况下，在能用词的地方，不用短语；在能用短语的地方不用句子。

比较下列两个句子：
a. He expresses a number of clever expressions much to the audience’s delight.

—He delighted the audience with his clever expressions

b. This morning I went to the classroom, when I got there, I saw many people in the classroom.

—This morning I went to the classroom and saw many people there.

要想使句子简洁应注意以下几点：
(1) 避免重复意义相同的词。

a. It was blue in color.
b. It was small in size.
c. In my opinion, I think your plan is feasible.

d. Mary is a quiet and careful woman.
以上划线部分都属于意义重复，应去掉。

 又如：
 He gave many reasons for his failure, but the reasons he gave were not convincing.

应改为：
 He gave many reasons for his failure, but none of them was convincing.

(2) 避免使用累赘的词。
累赘的词指的是拖泥带水，啰啰唆唆的词或词组。例如：

a. She was told of the fact that eating junk food
 might harm her health.

b. Mrs. Smith likes to drink all kinds of wines that are produced in France.

c. There are some students who cheat in exams.

以上划线部分都是累赘的词，应去掉。
同步练习
1. The chairman will give up his job next year because of old age.

-------The chairman will retire next year.
2. The woman who is dressed in black over there is the person who is now in charge of our sales department.

-------The woman in black over there is the manager of our sales department.

四、写平行结构的句子（Parallelism)

 在一个句子中，有几个表达相近或相对意义的并列成分时，应该使用词性一致的排比结构，这就是写作中的平行结构原则。两三个词性相同的词连成一串，形成平行结构。这种结构能使句子显得严谨，层次分明，增强感染力。例如：
a. The article is short, informative, and reading it was easy.
应改为：
The article is short, informative, and easy to read. (three adjectives)
b. Knowing what to do and to do it well will bring you success.

应改为
Knowing what to do and doing it well will bring you success. (two gerund phrases)
再看下例：
 In summary, I do like a lot of things about college, as I said before－being on my own, talking with friendly people, having Fridays off...
 (这里是3个动名词短语并列。)

同步练习
1. She spends her free time reading, listening to music, and she works in the garden.

——She spends her free time reading, listening to music and working in the garden.

2. The teacher told us that we should read our text and to write a short review of it.

—— The teacher told us that we should read our text and write a short review of it.

——Or: The teacher told us to read our text and write a short review of it.

3. Mr. Butler is a man of wide experience and who is very popular with his co-workers.

—— Mr. Butler is a man of wide experience and great popularity among his co-workers.

4. Would you prefer to go for a walk outside or staying indoors?
——Would you prefer to go for a walk outside or stay indoors?

5. Please clean the kitchen, the heat must turn down, and lock the doors.
——Please clean the kitchen, turn down the heat, and lock the doors.

6. The manager told Henry that he had only two choices: to work harder or leaving the company.
——The manager told Henry that he had only two choices: to work harder or to leave the company.

7. My best friend is honest, clever, and works hard.
—— My best friend is honest, clever, and hard-working.

8. After the long trip, I was tired out, thirsty, and wanted to eat.
———After the long trip, I was tired out, thirsty, and hungry.
五、写灵活多变的句子 (Variety)

 要使文章生动吸引人，写作时要经常变换句型和句子结构。

(1) 句子开头多样化

① 分词或分词短语开头。
a. We reached our destination exhausted.

应改为：Exhausted, we reached our destination.

b. I finished my homework and began to review the lessons.

应改为： Having finished my homework, I began to review the lessons.

② 形容词开头。
He was intelligent and hard-working, and he graduated with honors.
应改为： Intelligent and hard-working, he graduated with honors.

③ 介词短语开头。
a. The girl was in despair and turned to her friends for help.

应改为： In despair, the girl turned to her friends for help.
④ 不定式短语开头。
a. He worked hard day and night to pass the exams.
应改为：To pass the exams, he worked hard day and night.

b. He spoke slowly and emphatically to make everything clear.
应改为： To make everything clear, he spoke slowly and emphatically.
(2) 句型多样化。
 用排比句、修辞疑问句、倒装句等多样化的句型能增添语言的渲染力，增加文章的艺术色彩。例如：
 a. The more we get together, the happier we’ll be.

 b. Why is it that the more connected we get, the more disconnected I feel?

After-class Activity

P40. Task 10 （可以只选一题）
第四节 常见错误 Common Errors

一、不一致(Disagreements)
所谓不一致不光指主谓不一致，它还包括了数的不一致、时态不一致、及代词不一致等.

例1. When one have money ,he can do what he want to .

(人一旦有了钱，他就能想干什么就干什么.)

剖析：one是单数第三人称，因而本句的have应改为has ;同理，want应改为wants.本句是典型的主谓不一致.

改为：Once one has money ,he can do what he wants (to do)

例2. Every boy and girl in Grade 6 are eager to win the contest.

不定代词anybody, everybody, each, every, anyone, nobody, somebody等，通常都跟单数谓语动词。
改为：Every boy and girl in Grade 6 is eager to win the contest.

Use either a singular or plural form of the words in brackets to fill in each blank.

1. Sixty hours ____ the amount of work time I contracted for. (be)

2. The jury _______ to reach its decision very quickly. (expect)

3. He believes that athletics ________ school morale. (improve)

4. She is one of the women who _____ this country what it is. (make)

二. 修饰语错位(Misplaced Modifiers)

英语与汉语不同，同一个修饰语置于句子不同的位置，句子的含义可能引起变化.对于这一点中国学生往往没有引起足够的重视，因而造成了不必要的误解.

例1. I believe I can do it well and I will better know the world outside the campus.

剖析：better位置不当，应置于句末.

例2.The story he told at first sounded very interesting.

这个句子意思不明确，会让人感到难以理解。
改为：The story he told sounded very interesting at first.

Find any misplaced modifier in the following sentences, and then improve them

1. They are sweeping the floor wearing masks.

Wearing masks, they are sweeping the floor.

2. The drivers are told to drive carefully on the radio.

The drivers are told on the radio to drive carefully.

3. She happily deposited the money she has earned teaching English in her savings account.

She happily deposited in her savings account the money she has earned teaching English.

4. I almost spent two hours on this exercise.

I spent almost two hours on this exercise.

三. 句子不完整(Sentence Fragments)
在口语中，交际双方可借助手势语气上下文等，不完整的句子完全可以被理解.可是书面语就不同了，句子结构不完整会令意思表达不清，这种情况常常发生在主句写完以后，笔者又想加些补充说明时发生.

例1. There are many ways to know the society. For example by TV ,radio ,newspaper and so on .

剖析：This is an example sentence of phrase fragment. 本句后半部分"for example by TV ,radio ,newspaper and so on .”不是一个完整的句子，仅为一些不连贯的词语，不能独立成句.

改为：There are many ways to know society ,for example ,by TV ,radio ,and newspaper.

例2. My parents always afraid that I may get lost.

Many writers often forget to put in a linking verb or auxiliary verb, thus producing fragments without verbs. This is an example.

改为：My parents are always afraid that I may get lost.

Try to correct the following sentences:

1. You can’t ring her up now. For it’s already midnight.

You can’t ring her up now, for it’s already midnight.

2. I’ll meet you in the library. At four in the afternoon.

I’ll meet you in the library at four in the afternoon.

3. She stood by the window. And looked at the street below.

She stood by the window and looked at the street below.

4. You ever seen her lately?

 Have you ever seen her lately?

四. 悬垂修饰语(Dangling Modifiers)

所谓悬垂修饰语是指句首的短语与后面句子的逻辑关系混乱不清.例如：At the age of ten, my grandfather died. 这句中"at the age of ten"只点出十岁时，但没有说明” 谁”十岁时.按一般推理不可能是my grandfather, 如果我们把这个悬垂修饰语改明确一点，全句就不那么费解了.

改为：
When I was ten, my grandfather died.

例1. To do well in college, good grades are essential.

剖析：句中不定式短语 “to do well in college” 的逻辑主语不清楚.

改为：
To do well in college, a student needs good grades.

Some participle or infinitive phrases like generally speaking, Judging by, to be frank, to tell you the truth, etc are used to modifier the whole sentence. They should not be considered as dangling modifiers.

Identify any dangling modifier in the following sentences, and then make improvements where necessary.

1. On entering the office, many questioning eyes were fixed on the boss.

On entering the office, the boss met with many questioning eyes.

2. To be frank, you’re really funny.

3. Covered with snow, I find the bamboo more attractive.

Covered with snow, the bamboo became more attractive.

4. To buy a good computer, many factors should be taken into consideration.

To buy a good computer, you have to take many factors into consideration.

5. Checking carefully, a serious mistake was found in the design.

Checking carefully, they found a serious mistake in the design.

6. Judging by what you said, he has done quite a good job.

五. 词性误用(Misuse of Parts of Speech)

“词性误用”常表现为：介词当动词用；形容词当副词用；名词当动词用等.

例1. None can negative the importance of money.

剖析：negative 系形容词，误作动词。
改为：
None can deny the importance of money.

1. Life is beauty, happy and difficult.

Life is beautiful, happy and difficult.

2. Everyone has his own attitude to treat life.

Everyone has his own attitude to life.

3. I want him to go with us even he doesn’t want to.

I want him to go with us even if he doesn’t want to.

4. The students against the plan made by the teacher.

The students are against the plan made by the teacher.

5. During school, he wrote his first novel.

While at school, he wrote his first novel.

6. Straight roads goes straightly from one place to another.

Straight roads goes straight from one place to another.

六. 指代不清(Ambiguous Reference of Pronouns)

指代不清主要讲的是代词与被指代的人或物关系不清，或者先后所用的代词不一致。试看下面这一句：
Mary was friendly to my sister because she wanted her to be her bridesmaid.

(玛丽和我姐姐很要好，因为她要她做她的伴娘。)

读完上面这一句话，读者无法明确地判断两位姑娘中谁将结婚，谁将当伴娘。如果我们把易于引起误解的代词的所指对象加以明确，意思就一目了然了。这个句子可改为：
Mary was friendly to my sister because she wanted my sister to be her bridesmaid.

例1. And we can also know the society by serving it yourself.

剖析：句中人称代词we 和反身代词yourself指代不一致。改为：
We can also know society by serving it ourselves.

Correct any mistake in the use of pronouns.

 When a person reads about a natural disaster in another country, it hardly affects you. Of course I feel bad and upset when people get killed. But as these disasters happen thousands of miles away from you and because they don’t affect your own life, people aren’t traumatized by them. If a flood killed a close friend of mine, you would be more emotionally upset.

When we read about a natural disaster in another country, it hardly affects us. Of course we feel bad and upset when people get killed. But as these disasters happen thousands of miles away from us and because they don’t affect our own life, we aren’t traumatized by them. If a flood killed a close friend of ours, we would be more emotionally upset.

七. 不间断句子(Run-on Sentences)

什么叫run-on sentence?请看下面的例句。
例1. There are many ways we get to know the outside world.

剖析：这个句子包含了两层完整的意思：“There are many ways.” 以及“We get to know the outside world.”。简单地把它们连在一起就不妥当了。
改为：There are many ways for us to learn about the outside world. 或：There are many ways through which we can become acquainted with the outside world.

例2.You can’t go home now, it is raining so heavily.

该句用逗号将表达两个意思句子连接，在英语中是不符合语法的，应该将其中一个变成从句。
改为：You can’t go home now since it is raining so heavily.

Revise the following sentences:

1. I finished my work then I went to bed.

2. Vegetables are good to your health however, overeating them will also be harmful.

3. Nobody will buy these novels, they are too expensive.

5. People watch TV for different reasons so their judgment naturally differs.

4. He heard laughter inside the house, no one answered the door.

5. People watch TV for different reasons their judgment naturally differs.

八. 措词毛病(Troubles in Diction)
Diction 是指在特定的句子中如何适当地选用词语的问题，囿于教学时间紧迫，教师平时在这方面花的时间往往极其有限，影响了学生在写作中没有养成良好的推敲，斟酌的习惯。他们往往随心所欲，拿来就用。所以作文中用词不当的错误比比皆是。
例1. The increasing use of chemical obstacles in agriculture also makes pollution.

(农业方面化学物质使用的不断增加也造成了污染。)

剖析：显然，考生把obstacles“障碍”，“障碍物”误作substance“物质”了。另外“the increasing use (不断增加的使用)” 应改为“abusive use (滥用)”。
改为：
The abusive use of chemical substances in agriculture also causes/leads to pollution.

Correct the misused words in the following sentences

1. The little boy was mouse-hearted.

2.That politician is a respectable figure in the political arena.

3. We sat down by the oak tree, enjoying the wind coming from the lake.

4. Social habits vary from country to country.

5. My father opened the curtain a little least I see him.

6.Our university can contain 4,000 students.

九. 累赘(Redundancy)
言以简洁为贵。写句子没有一个多余的词；写段落没有一个无必要的句子。能用单词的不用词组；能用词组的不用从句或句子。已经用过的介词或代词不要重复使用。
如：In spite of the fact that he is lazy, I like him.

本句的“the fact that he is lazy”系同谓语从句，我们按照上述“能用词组的不用从句”可以改为：In spite of his laziness, I like him.

再如：For many people, they find grammar boring.

本句中主语其实已经隐含在介词短语中，因此可以将此句修剪为：Many people find grammar boring.

Improve the following sentences.

1. For the people who are diligent and kind, money is just the thing to be used to buy the thing they need.

2. Time is the kind of thing that you cannot control it with your will.

Because he was scolded, therefore, the boy banged the door and ran out.

3. Various different sources all provide the same statistics

4. Employees cooperated together to complete the project.

He bought the red one, because it is more cheaper.

No one did nothing.

 At present, mini skirt is out of fashion.

Mary showed her friends the house in which she used to live in.

十.综合性语言错误(Comprehensive Misusage)

所谓“综合性语言错误”，是指除了上述十种错误以外，还有诸如时态，语态，标点符号，大小写等方面的错误。还有不连贯，这是指一个句子前言不对后语，或是结构上不畅通。这也是考生常犯的毛病。
例1. The fresh water, it is the most important things of the earth.

剖析：The fresh water 与逗号后的it 不连贯。It 与things 在数方面不一致。
改为：Fresh water is the most important thing in the world.

例2.Today, Money to everybody is very importance, our’s eat, cloth, live, go etc.

Revise the following sentences

1. Born in a small town in Anhui, Hu became a taxi driver last year.

2. Shakespeare is the best playwright.

3. She hopes to spend this holiday either in Shanghai or Suzhou.

The four boys in the band are John, Tom Calvin and Henry.
4. Well you know what I mean.

5. The book I regretted to say needs revising.

6. The four boys in the band are: John, Tom Calvin and Henry.

主（原宾语）+be+v-ed(原谓语动词)+主语补足语（原宾语补足语）（SVC）

主+谓+宾+宾补(SVOC)

PAGE
1

