
[image: image1.emf]
[image: image10.png]B

一、必背词汇
ability n. 能力
believe vt. 相信
seat n. 座位
send vt. 发送；邮寄
even adv. 甚至
able adj. 能，能够
pay vi. &vt. 付费
notebook n. 笔记本
raise vt. 募集
brave adj. 勇敢的
save vt. 救，救助
smoke n. 烟，烟雾 vi. &vt. 吸（烟），抽（烟）
badly adv. 严重地，厉害地
hurt adj. 受伤的
vt. &vi. 使受伤，伤害；疼
could modal v.（can的过去式）可以，能，会
pour vt. 倾倒
protect vt. 保护
rush vi. 冲，奔
wet adj. 湿的；未干的；有雨的
blanket n. 毯子
fireman n. （pl. firemen）消防员
burn vt. &vi. 烧伤；烧
moment n. 时刻；片刻，瞬间
nod vi. &vt. 点头
careful adj. 仔细的，认真的；小心的
reporter n. 记者
news n. 新闻, 消息
newspaper n. 报纸
match n. 火柴
rubbish n. 垃圾，废弃物
bin n. 垃圾箱
camera n. 照相机
X-ray n. X光，X射线
term n. 学期
hard adv. 努力地；费力地
article n. 文章
careless adj. 粗心的
piano n. 钢琴
better adv. （well的比较级）较好，更好
violin n. 小提琴
show vt. 教；演示；展示
sir n. 先生
madam n. 女士；夫人
recommend vt. 推荐
award n. 奖；奖品；奖金
part n. 部分
need n. （食物、钱等的）短缺，缺乏
lose vt. 迷失；丢失
before conj. 到……为止；在……之前
二、重点词汇
1. ability noun /əˈbɪl.ə.ti/

the physical or mental power or skill needed to do something

（体力或智力方面的）能力；才能，才智
例句：

There's no doubting her ability. 她的能力毋庸置疑。
She's a woman of considerable abilities. 她是个非常有才干的女性。
I have children in my class of very mixed abilities 我班里孩子们的能力参差不齐。
2. raise verb /reɪz/
1). to lift something to a higher position

举起；抬起；提起
例句：

Would all those in favour please raise their hands? 赞成的人请举手好吗？
He raised the window and leaned out. 他把窗户推上去后探出身子。
2). to cause something to increase or become bigger, better, higher, etc.

增加；提高；改善
例句：

The government plan to raise taxes. 政府计划增税。
I had to raise my voice to make myself heard over the noise.
在一片喧哗声中，我不得不提高嗓门好让大家听见。
3). to cause to exist

引起，导致；使存在
例句：

Her answers raised doubts in my mind. 她的回答使我心里感到疑惑。
The announcement raised a cheer/laugh. 该通知引起大家一片欢呼／哄堂大笑。
4). to take care of a person, or an animal or plant, until they are completely grown

养育；喂养；种植
例句：

The farmer raises (= breeds) chickens and pigs. 这个农场主饲养鸡和猪。
The soil around here isn't good enough for raising crops.
这附近地区的土壤不够肥沃，不能种庄稼。
3. protect verb /prəˈtekt/
to keep someone or something safe from injury, damage, or loss

保护，防护
例句：

It's important to protect your skin from the harmful effects of the sun.
保护皮肤不受太阳的伤害是很重要的。
Vitamin C may help protect against cancer.
维生素C可能有助于抗癌。
4. award verb & noun. /əˈwɔːd/

v.
to give money or a prize following an official decision

给予，授予；判给，裁定
例句：

Carlos was awarded first prize in the essay competition.
卡洛斯被授予短文写作竞赛一等奖。
The university has awarded her a $500 travel grant.
该大学发给她500美元的旅行补助。
n.
a prize or an amount of money that is given to someone following an official decision

奖；奖项；奖金；奖品
例句：

They have authorized awards of £900 to each of the victims.
他们判给每一个受害者900英镑赔偿金。
the Academy Award for Best Director 奥斯卡最佳导演奖
5. careful adjective /ˈkeə.fəl/

giving a lot of attention to what you are doing so that you do not have an accident, make a mistake, or damage something

仔细的；小心的；认真的
例句：

Be careful with the glasses. 小心玻璃杯。
Be careful to look both ways when you cross the road. 过马路时要注意向两边看。
Michael is a very careful worker. 迈克尔工作起来很细心。
三、必背短语
believe it or not 信不信由你

pay for 为……付款
look out 留神，当心

save from 从……中救出
next door 在隔壁

put out 扑灭
by the way 顺便问一下，顺便说说

no problem 没问题
do well in ……做得好

at the age of 在……岁时
take part in 参加

hear from 收到……的来信
do/ try someone's best 尽某人最大努力

lose someone's way 迷路
Yours faithfully （用于书信结尾签名前）你忠实的
四、经典句型
1. How cool! 太棒了！
2. What can we do for the children in poor areas?

我们能为贫困地区的孩子做点什么呢？
3. He was brave enough to save his neighbour from a fire.

他足够勇敢地从大火中救出了自己的邻居。
4. Suddenly, he heard someone shouting “Fire! Fire! Help!”

突然他听到有人喊：“着火啦！着火啦！救命！”
5. That sounds dangerous. 听起来很危险。
6. What nice music (it is)! 多好听的音乐啊！
[image: image2.emf]
一、考点

1. 情态动词can/ could/ may
情态动词本身有一定的意义，但它们没有人称和数的变化，需和动词原形一起构成句子的谓语，表示说话者的情感、态度或语气。
1). 情态动词can/ could 表示能力。can 意为“能，会”，是最常用的情去动词，用来读论某人现在的能力；could是can的过去式，用来谈论某人过去的能力。
例句：

I couldn’t understand his words last year, but now I can.
去年我不能理解他的话，但现在我能理解了。
2). 情态动词can/ could/ may表示许可。could 既可以是can的过去式，也可以是独立的情态动词，用来表达委婉、礼貌的请求许可，常用于疑问句中。用could 比用can 表达更有礼貌，而may 较正式。
例句：

---Could I try it on? 我可以试穿它吗？
---Yes, you can./ No, you can’t. 是的，你可以。/ 不，你不可以。
【拓展】情态动词can 的其他用法：
1). 表示可能性。
例句：

He can't be a bad man. 他不可能是坏人。
2). 表示惊讶或迷惑。
例句：

Can the news be true? 这个消息难道是真的吗？
Where can Mr. Wang be now? 王先生现在究竟在哪儿呢？
2. 感叹句
感叹句是用来表达赞美、惊讶、喜、怒、哀、乐等强烈感情的句子。感叹句通常用what 或how 引导，句末加感叹号。what修饰名词，how修饰形容词或副词。
1). what引导的感叹句句型
(1) What(+不定冠词)+形容词+单数可数名词(+主语+谓语) !
例句：

What a hot day (it is)! (这是)多么热的一天啊！
What an honest man (he is)! (他是)多么诚实的一个人啊！
(2) What+形容词+可数名词复数/不可数名词(+主语+谓语) !
例句：

What big apples (they are)! (它们是)多大的苹果啊！
What fine weather (it is)! 多好的天气啊！
2). how引导的感叹句句型
(1) .How+形容词/副词+主语+谓语!
例句：

How kind the girl is! 这个女孩真善良啊！
How well she dances! 她舞跳得多好啊！
(2) How+主语+谓语!
例句：

How I wish to meet him soon! 我多么希望马上就见到他啊！
二、易错点
1. sometime; some time; sometimes; some times
1). sometime用作副词时，意为“某个时候”，可指过去或将来的某个时候；用作形容词时，意为“间或的，偶尔的”。
例句：It happened sometime last month. 此事发生在上个月的某个时候。
2). some time作名词词组，意为“一段时间”；作副词词组，意为“在某时”，相当于sometime。
例句：I stayed here for some time. 我在这儿待了一段时间。
3). sometimes频度副词，意为“有时”。
例句：Sometimes they make model ships. 有时他们制作轮船模型。
4). some times意为“几次”。
例句：We have been there some times. 我们已经去过那儿几次了。
2. spend, cost, pay, take
1). spend常构成“sb. spends/spent+时间/钱+on+名词/(in) +v.-ing.+名词”句型，意为“某人花时间/钱在某事物上/做某事”。
例句：I spent $100on the bike.
我花了一百美元买下那辆自行车。
She spent the whole afternoon (in) cleaning the windows and the floors.
她花了整个下午的时间打扫窗子和地板。
2). cost主语多是“物”，常用于句型“sth. costs/cost (sb.) some money." 中，意思 是“某物花了(某人)一些钱”。
例句：The shirt cost me five yuan. 我买那件衬衫花了五元钱。
3). pay意为“付款”， 其主语为“人”，常用于句型sb. pays/paid...for sth.中，意思是“某人花……钱买……”。
例句：I'll pay 10yuan for the book. 我要花10元钱买这本书。
4). take多用于花费时间，常用句型是“It takes/took sb. some time to do sth.”，意思是“某人花费时间做某事”。
例句：It took the boy two hours to finish his homework.
这个男孩子用了两个小时完成他的作业。
[image: image3.emf]
题模一：Unit 7 词汇应用
例1.1.1 ---Will you carry the box for me, please?
---Sure, _________
	A． no good
	B． no problem

	C． no idea
	D． no way

例1.1.2
2. 根据句意和首字母提示写出单词。
1). The fire b_________ the whole forest last week.
2). The traffic here is very busy. It is very d_________ for children.
题模二：情态动词can/ could/ may和感叹句
例1.2.1 --- Look! Is that your brother Johnson?
--- Oh, it _________ be him. He is in London now.
	A． can't
	B． must

	C． mustn't
	D． needn’t

例1.2.2 根据汉语意思完成句子。
1). 你应该带个毯子，夜里可能会有点冷。
You should take a blanket because _________ _________ _________ _________ _________ at night.
2). 他真是个奇怪的人，他不和这里的任何人说话。
_________ _________ _________ _________ he is! He doesn't talk to anybody here.
3). 你妈妈对我们真友好! 替我对她说谢谢。
_________ _________ your mother was to us! Say thanks to her for me.
[image: image4.emf]
随练1.1 Yesterday an old man's house was _________ fire. And now he is _________ hospital.
	A． on; on
	B． in; on
	C． on; in
	D． in; in

随练1.2 I love my cousin very much. He is a lovely _________ boy.
	A． 8-years-old
	B． 8 years old

	C． 8-year-old
	D． 8 year old

随练1.3 It is _________ amazing thing that the little dog can play _________ piano very well.
	A． an; /
	B． a; a

	C． an; the
	D． /; the

随练1.4 根据句意和首字母提示写出单词。
1. That old man was ill in h_________.
2. It's important for you to be careful _________ fire. Or it will hurt you.
3. Mr. Li put out the fire with a b_________.
4. Don't pour water _________ her jacket.
5. I heard a strange noise _________ next door.
6. Mr. Fang lives next to my room. He's my good _________.
7. We often cook meals in the _________.
8. We should be _________ when we cross the road.
9. How _________ the girl is! She saved an old man from the water.
10. That girl is _________ to go out at night. So she often stays at home and watches TV.
随练1.5 Mr. Sun _________ get out because he _________ his leg.
A． couldn't; hurted
B． couldn't; hurt
C． can't; hurt
D． can't; hurted
随练1.6 ---Could you please have a walk with me?
---Sorry, I _________. I have something important to do now.
	A． mustn't
	B． needn't

	C． can't
	D． may not

[image: image5.emf]
[image: image6.emf]
作业1 --- Look at my new skirt!
--- How beautiful! _________, where did you buy it?
	A． On the way
	B． In the way

	C． By the way
	D． In this way

作业2 The firemen _________ water _________ the building and _________ the fire at last.
A． poured; over; put out
B． poured; on; put away
C． pour; over; put on
D． pour; on; put out
作业3 ---Did you _________ your grandparents last month?
---No. They didn't go to school when they were young. So they can't read or write.
	A． heard of
	B． hear of

	C． heard from
	D． hear from

作业4 根据汉语意思完成句子。
1. 你可以在高压锅上浇点水以使它冷却。
You can ___________________________ the pressure cooker to make it cool.
2. 父母应该让孩子们远离这些书籍。
Parents should ___________________________ these books.
3. 我听到从隔壁传来很多噪音,所以睡不着。
I heard much noise ___________________________, so I couldn't get to sleep.
4. 没人知道那天他出什么事情了。
Nobody knows ___________________________ that day.
5. 孙先生感谢他的邻居们帮助他从火中逃脱。
Mr. Sun thanked his neighbours ___________________________ the fire.
作业5 _________ great fun we had in Yandu Park last Sunday!
	A． How
	B． What
	C． What a
	D． How a

作业6 ---_________ I know by what time you want the project to be done?
---By the day after tomorrow. _________ you finish it on time?
	A． May; Can
	B． Must; Need

	C． Could; Must
	D． Need; Would

答案解析
[image: image7.emf]
题模一：Unit 7 词汇应用
例1.1.1
【答案】B

【解析】 考查情景交际用语，句意：——请你为我搬这个箱子，好吗？——当然,没问题。no good 意为“很糟，没有用”；no problem意为“没问题”；no idea 意为“不知道”；no way 意为“决不，一点也不”根据题意可知，“当然”之后用“没问题”最为贴切。故选B。
例1.1.2
【答案】 1). burnt
2). dangerous
【解析】 考查本课词汇的应用，需注意联系语境、时态、人称的数及名词的单复数。
题模二：情态动词can/ could/ may和感叹句
例1.2.1
【答案】A

【解析】 考查情态动词表推测，句意：——看！那是你的弟弟约翰逊吗？——哦，不可能是他。他现在在伦敦。can't 不可能，符合题意，故选A。
例1.2.2
【答案】 1). it can be a little cold
2). What a strange man
3). How friendly
【解析】 考查本课语法的应用，需注意联系语境、时态、人称的数及名词的单复数。
[image: image8.emf]
随练1.1
【答案】C

【解析】 考查介词，句意:昨天一位老人的房子着火了，现在他在住院。be on fire 着火；be in hospital 住院。故选C。
随练1.2
【答案】C

【解析】 考查惯用表达方式，a lovely 8-year-old boy意为“一个八岁的可爱的男孩”。故选C。
随练1.3
【答案】C

【解析】 考查冠词，句意：这是一件很令人惊奇的事，那条小狗弹钢琴弹得很好。第一空表示泛指，且amazing 以元音音素开头，故用an；第二空西洋乐器前常用定冠词the。故选C。
随练1.4
【答案】 1. hospital
2. with
3. blanket
4. over
5. from
6. neighbour
7. kitchen
8. careful
9. brave
10. afraid
【解析】 考查本课词汇的应用，需注意联系语境、时态、人称的数及名词的单复数。
随练1.5
【答案】B

【解析】 考查动词时态，句意：孙先生不能出来，因为他伤了他的腿。couldn't意为“(过去)不能”；hurt 的过去式为hurt。故选B。
随练1.6
【答案】C

【解析】 考查情态动词辨析，句意：你能和我一起散步吗？对不起，我不能。我现在有重要的事情要做。mustn't“禁止”；needn't“不必”；can't“不能”；may not“可能不”。故选C。
[image: image9.emf]
作业1
【答案】C

【解析】 考查固定搭配，句意：——看我的新裙子!——多么漂亮啊! 顺便问一下，你在哪儿买的？by the way 顺便问一下。故选C。
作业2
【答案】A

【解析】 考查动词时态和动词词组辨析，pour…over...“把……倒在……”；put out“扑灭”。故选A。
作业3
【答案】D

【解析】 考查动词词组辨析，hear from sb.表示“收到某人的来信；“Did+ 主语+动词原形……”是行为动词一般过去时的一般疑问句形式。故选D。
作业4
【答案】 1. pour some water over
2. keep children away from
3. from next door
4. what happened to him
5. for helping him out of
【解析】 考查本课词汇的应用，需注意联系语境、时态、人称的数及名词的单复数。
作业5
【答案】B

【解析】 考查感叹句，句意：上周日我们在盐渎公园玩得多高兴啊! fun 为不可数名词，所以感叹词用what，且后面不加冠词。故选B。
作业6
【答案】A

【解析】 考查情态动词，句意：——我可以了解一下这个项目你想截止到什么时间完成吗？——到后天吧，你能按时完成吗？第一空表“请求许可”；第二空表“能力”。故选A。
Unit 7 Abilities

知识精讲

三点剖析

题模精选

随堂练习

自我总结

课后作业

题模精选

随堂练习

课后作业

PAGE
PAGE

