

张道真，我国著名英语教授，权威英语语法专家。1926年出生于湖北沙市，1947年毕业于（南京）国立中央大学外语系，次年赴美留学，获华盛顿大学英语硕士学位后转入哈佛大学比较文学系。1950年回国后一直任教于北京外国语大学（原北京外国语学院）。1996年应邀担任深圳大学校长顾问。几十年来张道真教授潜心向学，硕果累累，先后出书十余种，主要有《张道真英语语法》（大众珍藏版·第二版）、《张道真英语用法》（大众珍藏版·第二版）、《张道真英语语法》（中学生珍藏版·第二版）、张道真英语用法》（中学生珍藏版·第二版）、《常用动词用法词典》、《电视英语》、《英语听说》等。

图书在版编目（CIP）数据

张道真英语语法（大众珍藏版·第二版）／张道真著．—1版．—北京：中国人民大学出版社，2011.11
ISBN 978-7-300-14466-5

Ⅰ．张…　Ⅱ．张…　Ⅲ．英语-语法-自学工具书　Ⅳ．①H314

中国版本图书馆CIP数据核字（2011）第193654号

张道真英语语法（大众珍藏版·第二版）
张道真　著
Zhang Daozhen Yingyu Yufa (Dazhong Zhencangban·Di-er Ban)

出版发行　中国人民大学出版社
社　　址　北京中关村大街31号
邮政编码　100080
电　　话　010-62511242（总编室）
010-62511398（质管部）

010-82501766（邮购部）

010-62514148（门市部）

010-62515195（发行公司）

010-62515275（盗版举报）

网　　址　http://www.crup.com.cn
http://www.ttrnet.com（人大教研网）

经　　销　新华书店
印　　刷　涿州市星河印刷有限公司
规　　格　148mm×210mm　32开本
版　　次　2011年11月第1版
印　　张　23.375
印　　次　2011年11月第1次印刷
字　　数　908000
定　　价　60.00元

版权所有　侵权必究　　印装差错　负责调换

第二版前言
《张道真英语语法》（大众珍藏版·第二版）在第一版《张道真英语语法》（商务印书馆2002年出版）的基础上修订出版。
本书修订的原则是，保持原书的编写理念、框架结构和体例格式基本不变，但版式重新设计，保留原书的精华，适当增添新内容。主要解决了以下问题：
第一，对第一版中一些过时、不妥、不确切的语法术语和中英文表达进行了全面修正和规范。
如：“主语是句子的中心”的表述目前学界并不太接受，在第二版中就不再提这一说法；I am expecting a telegram中的电报（telegram）当今已不复存在，因此改为I am expecting a letter。对一些思想性不强、没有上下文关联的例句，也进行了改写或者删除，如He drowned his wife，改为He drowned one of the criminals; The ruling class was fearful of the uprising、He told everyone that he was a lord（他告诉大家他是老爷）、Power is what they are out for等句子，则不再引用。
第二，对第一版所有的例句进行了审核、更新，对例句的中文翻译进行了重点审读推敲，使之更准确、到位和传神。
如：Keep off the grass！改译为“勿踏草坪”，而不是“不得践踏草坪”；He is not so handsome as his brother．改译为“他不像他哥哥那样英俊”而不是“他不像他哥哥那样俊俏”；Is the radio off or on？改译为“收音机关上了还是开着”而不是“无线电关上了还是开着”；Pneumonia carried him off．改译为“他死于肺炎”而不是“肺炎使他死掉”；The London team, which played so well last season, has done badly this season．改译为“伦敦队上赛季打得非常好，这个赛季打得却很差”而不是“伦敦队上季度打得非常好，这个季度打得却很差”；等等。
第三，对第一版中不当的字、词和标点等进行了全面修正。
如：the summit of Everest应当译为“珠穆朗玛峰”，而不是“埃佛勒斯峰”；a part time job，改译为“兼职工作”，而不是“部分时间工作”；easy-going改译为“随和的”，而不是“好说话的”；capital punishment改译为“死刑、极刑”，而不是“体罚”；等等。
修订后的《张道真英语语法》（大众珍藏版·第二版），与时俱进，焕然一新，具有以下鲜明的特色：
第一，本书结构宏富，涵盖英语语法的各个方面，集英语语法之大成，是一本权威的英语语法书；
第二，本书以系统的语法知识为纲，将英语语法和英语词汇紧密结合，学习者可得事半功倍之效；
第三，全书旁征博引，用例经典，佳词名句，俯拾皆是；
第四，全书内容简明扼要，条分缕析，适合广大英语学习者学习、收藏和研究。
修订过程中，我们先后征求了多位专家学者的意见和建议，他们分别是：著名语言学家、北京外国语大学博士生导师刘润清教授，清华大学外国语学院院长、博士生导师刘世生教授，北京理工大学外国语学院副院长、英语语言学博士李京廉教授，清华大学外国语学院英语系主任、英语语言学博士何宏华教授。其中，李京廉博士审读了全书内容，并提出十分具体的修订意见。
《张道真英语语法》（大众珍藏版·第二版）是张道真先生一生英语语法研究的成果总结，它与我们同时出版的《张道真英语用法》（大众珍藏版·第二版）是姊妹篇，内容上互为补充，互为表里，搭配使用。相信两书的出版，一定会惠及千千万万的英语学习者和英语研究者。我们借此机会，特向张道真先生的夫人郑琳女士以及帮助我们出版此书的各位专家、学者和朋友们，表示衷心的感谢。

中国人民大学出版社外语分社
2011年11月

第一版前言
我开始从事英语教学和英语语法研究并出版第一本英语语法书至今，不觉已四十余年。这些年，我深深体会到，语法与词汇的关系紧密相连。语法要用词汇来体现，而词汇又需借助语法来形成句子，两者的关系如同人的骨骼与血肉。语言是人类文明的载体之一，语言同时又应体现时代的精神。正因为如此，我决定写一套新的姊妹篇式的《英语语法》和《英语用法》。经过两年多的艰苦努力，这两本书终于出版问世，可以供大家参考使用了。
这两本书与其他论述英语语法或英语用法的书相比，其最大的特点是：它们都将英语语法和英语词汇结合起来。具体体现是：
第一，在讲解过程中把两者紧密结合在一起。例如，在《英语用法》中，不仅讲述了常用词的用法、前后缀的处理、近似词的比较以及表达法的区别等用法知识，而且还提供了大量例句来说明其语法特点。又如，本书在讲解助动词和情态动词时，也几乎讲到了所有这类词的用法；在讲解各个词类（名词、代词、形容词、副词、介词、连词等）时，对常用的有关词汇都作了简明扼要的论述。第二，对动词句型做了重点讲解，不仅讲述了各种句型结构，预且每种结构都列举了大量例句来说明其特点，甚至列举了用于这类结构的所有常用词。之所以对动词句型做这样的重点处理，是因为它是语言的核心和脊柱。掌握了动词句型，可以说就掌握了语言的基础和关键。第三，这两本书中提供了数倍于其他语法书的例句。表面上看，似乎不成比例，但这些例句是在大量资料中精心挑选出来的，是反映现代英语语法、用法的典型例句。通过学习、分析和掌握这些典型例句，读者可以大大提高学习、掌握英语语法和词汇的速度与效率，进而更深入地学习和掌握英语。第四，全书以语法为纲，把词汇知识条理化。英语语法复杂多变，英语单词成千上万，在学习时如果只是一知半解或只知其一，不知其二，那就很难对其融会贯通和运用自如。这两本书互为补充、彼此参见并以系统的语法知识为纲，把零散的词汇环环连接，融为一体。它们好比是一个网络，把语法与词汇交织在一起，使读者触类旁通、举一反三。
最近二三十年来，国外优秀的语法书和有关字典源源不断地涌现出来。但这些书大部分都是针对英美读者撰写的，与我们中国人学习英语的实际需要尚有一定的距离。要缩短或消除这个距离，就只能靠我们中国的语言工作者，因为他们最了解中国人学习英语的特点和需要。今天我们所看到的这两部全新版的《英语语法》和《英语用法》就是为适应这一需要而编写的。在编写过程中，我力求有的放失，紧密结合中国人学英语所经常遇到的问题进行讲解。书中的例句浅显、地道、实用，充分体现现代英语的特点。此外，上述二书还通过译文，对英语和汉语语法中的共性与不同进行了讲解和比较。
这两本书适合于各种英语水平的人使用。英语水平高的人，可以借助它们来整理和检验自己的语言知识，加强自身的语言应用能力。水平一般的读者，最好能对它们反复研读，让英语规律和体现这些规律的元素在头脑中扎根，并在此基础上进行大量的阅读和练习，从而在语言实践中印证、增强和掌握这些知识。
我四十多年前开始研究英语语法，最近二十年来仍继续研究英语语法和词汇，并撰写了多部书籍。然而，将英语语法和词汇结合起来一同论述，并以姊妹卷的形式同时出版，这还是第一次。相信这两部着眼于新世纪、立足于新观念的全新版《英语语法》和《英语用法》，定会使各位读者受益无穷。

张道真
2002年4月于北京

目　录
第二版前言

第一版前言

第一章　概论

一、词类
词类（1）
词尾（2）
一个词可以用于不同词类（3）
词类在句中的作用（4）
二、句子
句子（5）
句子的成分（6）
句子的种类（7）
问句的种类（8）
语序（9）
三、单词、短语和从句
单词（10）
短语（11）
从句（12）
四、简单句、并列句及复合句
简单句（13）
并列句（14）
复合句（15）
第二章　动词概说

一、动词的种类
动词的种类（16）
不及物动词（17）
及物动词（18）
兼作及物动词和不及物动词的动词（19）
双宾动词（20）
短语动词（21）
合成动词（22）
系动词（23）
助动词和情态动词（24）
二、动词的各种形式
动词的四种主要形式（25）
规则动词与不规则动词（26）
现在分词的构成法（27）
-s词尾的加法（28）
动词的紧缩形式（29）
三、动词的限定形式和非限定形式
动词的限定形式（30）
时态（31）
语态（32）
语气（33）
动词的非限定形式（34）
第三章　时态

一、一般现在时
一般现在时的基本用法（35）
一些常用于一般现在时的动词（36）
一般现在时表示现在时刻发生的动作的用法（37）
一般现在时表示将来情况的用法（38）
一般现在时表示过去动作的用法（39）
常常和一般现在时连用的副词和状语（40）
二、现在进行时
现在进行时的基本用法（41）
现在进行时和动词的关系（42）
现在进行时表示将来动作的用法（43）
现在进行时表示经常性动作的用法（44）
现在进行时的一些特殊用法（45）
三、一般将来时及将来情况表示法
一般将来时的基本用法（46）
shall (shan't)的用法（47）
未来情况的其他表示法（48）
be going to结构（49）
用一般现在时表示将来情况（50）
用现在进行时表示将来动作（51）
“be＋不定式”结构（52）
将来进行时（53）
将来完成时（54）
四、一般过去时和过去进行时
一般过去时的基本用法（55）
was, were的用法（56）
和一般过去时连用的时间状语（57）
过去进行时（58）
过去进行时和一般过去时的比较（59）
表示从过去观点预计要发生的情况（60）
used to的用法（61）
五、现在完成时和现在完成进行时
现在完成时的基本用法（62）
和现在完成时连用的时间状语（63）
现在完成时和一般过去时的比较（64）
有关现在完成时的几个问题（65）
现在完成进行时的用法（66）
现在完成时和现在完成进行时的比较（67）
六、过去完成时和过去完成进行时
过去完成时的用法（68）
过去完成时的一些特殊用法（69）
过去完成进行时的用法（70）
七、过去将来时态
一般过去将来时（71）
过去将来进行时及过去将来完成时（72）
“从过去观点看未来”的一些其他表达法（73）
八、时态的呼应
时态的呼应（74）
时态调整的方式（75）
一些特殊情况（76）
从句中包含由情态动词构成的谓语的调整方法（77）
第四章　被动语态

一、主动语态与被动语态
谓语动词和主语的关系（78）
能用于被动语态的动词（79）
被动结构的句子（80）
二、各种时态的被动语态
一般时态的被动语态（81）
进行时态的被动语态（82）
完成时态的被动语态（83）
三、各种结构的被动形式
带情态动词的被动结构（84）
一些不定式结构的被动形式（85）
短语动词的被动形式（86）
一些特殊结构的被动形式（87）
四、非谓语动词的被动形式
带过去分词的结构（88）
不定式的被动形式（89）
动名词的被动形式（90）
现在分词的被动形式（91）
五、在什么情况下需要用被动结构
使用被动结构的主要情况（92）
常常使用被动结构的一些情况（93）
第五章　虚拟语气

一、四种语气
语气（94）
陈述语气和疑问语气（95）
祈使语气（96）
虚拟语气（97）
二、虚拟语气在条件句中的用法
虚拟条件句（98）
表示现在或将来情况的虚拟条件句（99）
表示过去情况的虚拟条件句（100）
一些特殊的虚拟条件句（101）
三、虚拟语气在从句中的运用
虚拟语气在宾语从句中的运用（102）
虚拟语气在主语及表语等从句中的运用（103）
虚拟语气在状语从句中的运用（104）
四、虚拟语气的一些其他用法
在一些表示祝愿的话语中使用（105）
用在It's time后的定语从句中的虚拟语气（106）
在一些其他句型中使用的虚拟语气（107）
用在某些成语中的虚拟语气（108）
第六章　助动词和情态动词

一、助动词
英语中的助动词（109）
be的用法（110）
have的用法（111）
do的用法（112）
will的用法（113）
would的用法（114）
shall的用法（115）
should的用法（116）
二、情态动词
can的用法（117）
could的用法（118）
may的用法（119）
might的用法（120）
must的用法（121）
ought的用法（122）
三、一些半情态动词的用法
need的用法（123）
dare的用法（124）
be able to的用法（125）
have (got) to的用法（126）
had better (best)的用法（127）
used to的用法（128）
第七章　非谓语动词

一、不定式
不定式概说（129）
不定式构成谓语的情况（130）
不定式作主语的用法（131）
不定式作宾语的用法（132）
不定式构成复合宾语（133）
不定式作定语（134）
不定式作状语（135）
不定式作表语（136）
二、动名词
动名词概说（137）
动名词作主语或表语（138）
动名词作宾语（139）
动名词作介词的宾语（140）
动名词构成合成名词（141）
以-ing结尾的名词（142）
三、现在分词
现在分词概说（143）
现在分词作表语（144）
现在分词作定语（145）
构成复合结构的现在分词（146）
现在分词作状语（147）
四、过去分词
过去分词概说（148）
过去分词作表语（149）
过去分词作定语（150）
构成复合结构的过去分词（151）
过去分词作状语（152）
第八章　动词句型

一、概说
英语的五种基本句型（153）
动词、动词短语及短语动词（154）
一个成分可有多种表示法（155）
修饰语（156）
二、第一类句型——主语＋不及物动词
主语＋不及物动词（157）
在不少情况下后面跟有状语（158）
动词后有时跟一副词，与之构成短语动词（159）
有些动词用于主动形式却有被动意义（160）
三、第二类句型——主语＋及物动词＋宾语
主语＋及物动词＋名词（代词）（161）
主语＋及物动词＋自身代词（162）
主语＋动词＋同源宾语（163）
主语＋短语动词＋宾语（164）
主语＋及物动词＋不定式（165）
主语＋及物动词＋动名词（166）
主语＋及物动词＋that引起的从句（167）
主语＋及物动词＋连接代词（副词）引起的从句（168）
四、第三类句型——主语＋双宾动词＋间接宾语＋直接宾语
主语＋双宾动词＋名词或代词＋名词（169）
主语＋双宾动词＋名词或代词＋从句（170）
五、第四类句型——主语＋系动词＋表语
主语＋系动词＋形容词（171）
主语＋系动词＋名词或代词（172）
主语＋系动词＋副词（173）
主语＋系动词＋介词短语（174）
主语＋系动词＋不定式（175）
主语＋系动词＋动名词（176）
主语＋系动词＋从句（177）
主语＋系动词＋形容词引起的某些结构（178）
六、第五类句型——主语＋及物动词＋宾语＋宾语补语
主语＋及物动词＋宾语＋形容词（作补语）（179）
主语＋及物动词＋宾语＋名词（作补语）（180）
主语＋及物动词＋宾语＋介词短语（作补语）（181）
主语＋及物动词＋宾语＋副词（作补语）（182）
主语＋及物动词＋宾语＋不定式（作补语）（183）
主语＋及物动词＋宾语＋现在分词（作补语）（184）
主语＋及物动词＋宾语＋过去分词（作补语）（185）
第九章　名词和冠词

一、名词的种类
单一名词和合成名词（186）
普通名词与专有名词（187）
个体名词（188）
集体名词（189）
物质名词（190）
抽象名词（191）
可数名词与不可数名词（192）
二、名词的复数
一般名词的复数形式（193）
不规则的复数形式（194）
合成词的复数形式（195）
一些其他的复数形式（196）
单复同形的情况（197）
通常用于复数形式的词（198）
三、名词所有格
名词所有格的构成法（199）
名词所有格的用法（200）
所有格所修饰词的省略（201）
四、名词的性
名词的阴性和阳性（202）
一些表示性别的办法（203）
五、名词在句子中的作用
名词在句子中的作用（204）
名词作定语的情况（205）
合成名词（206）
六、冠词的基本用法
定冠词与不定冠词（207）
不定冠词的基本用法（208）
定冠词的基本用法（209）
七、各类名词前冠词的用法
专有名词前冠词的用法（210）
抽象名词前冠词的用法（211）
物质名词前冠词的用法（212）
冠词的一些其他用法（213）
八、一些不用冠词或省略冠词的情况
不使用冠词的情况（214）
省略冠词的情况（215）
第十章　代词

一、代词概说
代词的分类（216）
限定词（217）
二、人称代词和物主代词
人称代词（218）
物主代词（219）
三、反身代词和相互代词
反身代词（220）
相互代词（221）
四、指示代词
指示代词的基本用法（222）
指示代词作定语的用法（223）
that和those的特别用法（224）
五、疑问代词和连接代词
疑问代词（225）
连接代词（226）
关系代词型的what（227）
由ever构成的连接代词（228）
六、关系代词
关系代词的作用（229）
who，whom和whose的用法（230）
that和which的用法（231）
限制性定语从句和非限制性定语从句（232）
七、不定代词
不定代词（233）
合成不定代词（234）
some，any，no的用法（235）
many，few (a few)，much，little，a little的用法（236）
all，each，none的用法（237）
both，either，neither的用法（238）
the other/others，another的用法（239）
第十一章　数词和量词

一、基数词
基数词构成法（240）
基数词在句子中的作用（241）
二、序数词
序数词的表示法（242）
序数词在句中的作用（243）
三、分数词
分数词（244）
小数的读法和用法（245）
百分数的用法（246）
四、量词
量词的范围（247）
与数量有关的代词和限定词（248）
由“名词＋of”构成的量词（249）
一些与数量有关的其他词（250）
第十二章　形容词

一、形容词的类型
形容词的类型（251）
品质形容词（252）
类属形容词（253）
颜色形容词（254）
强调形容词（255）
-ing形容词（256）
-ed形容词（257）
合成形容词（258）
二、形容词在句中的作用
形容词的主要作用（259）
作表语的形容词（260）
作定语的一些形容词（261）
其他一些情况（262）
三、形容词的位置
形容词通常的位置（263）
作表语和宾语补语的形容词的位置（264）
用作其他成分的形容词的位置（265）
四、形容词的比较级和最高级
形容词的比较级和最高级（266）
形容词比较级的用法（267）
形容词比较级的特殊用法（268）
形容词比较级的修饰语（269）
as…as和(not) so…as结构（270）
形容词最高级的用法（271）
形容词最高级的特殊用法（272）
五、名词化的形容词
“the＋形容词”，表示一类人或东西（273）
某些词组中包含的名词化形容词（274）
第十三章　副词

一、副词的类型
副词的类型（275）
时间副词（276）
地点副词（277）
方式副词（278）
程度副词和强调副词（279）
疑问副词、连接副词和关系副词（280）
句子副词（281）
一些其他类型的副词（282）
二、副词在句中的作用
副词作状语（283）
副词作表语（284）
副词的其他用法（285）
三、副词的比较级和最高级
副词的比较级和最高级（286）
副词比较级的用法（287）
as…as和(not) so…as结构（288）
副词最高级的用法（289）
副词比较级和最高级的一些特殊用法（290）
四、副词的位置
一般副词的位置（291）
频度副词的位置（292）
某些副词的位置（293）
第十四章　介词及与之同形的副词

一、介词的种类
简单介词、合成介词、带-ing的介词和短语介词（294）
介词按意思的分类（295）
二、介词短语在句中的作用
介词的宾语（296）
介词短语作状语（297）
介词短语作定语（298）
介词短语作表语或宾语的补语（299）
三、由介词构成的短语动词和介词成语
由介词构成的短语动词（300）
介词成语（301）
四、与介词同形的副词
与介词同形的副词（302）
这类副词在句中的作用（303）
这类副词作表语（304）
由这类副词构成的短语动词（305）
第十五章　连词和感叹词

一、连词概说
连词的作用（306）
连词的种类（307）
二、从属连词
引起时间从句的连词（308）
引起条件从句的连词（309）
引起目的从句的连词（310）
引起结果从句的连词（311）
引起原因从句的连词（312）
引起让步从句的连词（313）
引起方式从句的连词（314）
引起地点从句的连词（315）
引起比较从句的连词（316）
引起其他从句的连词（317）
三、并列连词
并列连词and和or（318）
表示意思转折的连词（319）
表示因果关系的连词（320）
其他并列连词（321）
四、感叹词
感叹词的作用（322）
一些常用的感叹词（323）
第十六章　主语

一、主语表示法
主语表示法（324）
动名词作主语（325）
二、用it作主语的句子
it作人称代词（326）
非人称代词it（327）
用于强调的it（328）
先行主语it（329）
it的其他用法（330）
三、主语从句
三种类型的主语从句（331）
由that引起的主语从句（332）
由连接代词、连接副词或由连词whether引起的主语从句（333）
由关系代词型what引起的主语从句（334）
四、there引起的句子
there引起的句子（335）
there＋动词be（336）
there＋复合谓语（337）
there＋不及物动词（338）
第十七章　谓语

一、谓语的类型
谓语及谓语的类型（339）
简单谓语（340）
二、复合谓语
第一类复合谓语（341）
第二类复合谓语（342）
三、表语
表语表示法（343）
用名词或代词作表语（344）
用形容词作表语（345）
用分词作表语（346）
用副词和介词短语作表语（347）
表语从句（348）
四、主语和谓语的一致
主语和谓语必须在人称上一致（349）
一些代词后的谓语（350）
一些集体名词作主语时的谓语（351）
某些名词后的谓语（352）
某些结构中的谓语（353）
第十八章　宾语

一、宾语概说
宾语和宾语的种类（354）
宾语表示法（355）
二、复合宾语
复合宾语的类型（356）
第一类复合宾语（357）
第二类复合宾语（358）
第三类复合宾语（359）
第四类复合宾语（360）
第五类复合宾语（361）
介词后的复合宾语（362）
三、用it作宾语
人称代词it（363）
先行词it（364）
一些意义不明确的it（365）
四、宾语从句
由that引起的宾语从句（366）
由连接代词（副词）或连词whether (if)引起的宾语从句（367）
由关系代词型的what引起的宾语从句（368）
“be＋形容词”后跟的从句（369）
五、直接引语和间接引语
直接引语（370）
间接引语（371）
引用的问句（372）
如何引用祈使句（373）
关于间接引语的一些问题（374）
第十九章　定语

一、定语表示法
定语表示法（375）
分词作定语（376）
不定式作定语（377）
介词短语或副词作定语（378）
二、名词和名词词组作定语
名词作定语（379）
由名词和of构成的定语（380）
三、定语从句
限制性定语从句（381）
非限制性定语从句（382）
由其他一些关系代词或副词引起的从句（383）
四、同位语
用名词、代词或数词作同位语（384）
用形容词或词组作同位语（385）
同位语从句（386）
第二十章　状语

一、状语表示法
状语表示法（387）
不定式（短语）作状语（388）
二、副词作状语
副词作状语（389）
句子副词（390）
起连词作用的副词（391）
一些特别的副词（392）
三、介词短语和相关副词作状语
介词短语作状语（393）
be＋形容词＋介词短语（394）
某些动词后常跟的介词短语（395）
与介词同形的副词作状语（396）
四、形容词及分词（短语）作状语
形容词作状语（397）
现在分词（短语）作状语（398）
过去分词（短语）作状语（399）
五、复合结构及词组作状语
复合结构作状语（400）
词组作状语（401）
六、状语从句
时间状语从句（402）
地点状语从句（403）
方式状语从句（404）
原因状语从句（405）
条件状语从句（406）
让步状语从句（407）
目的状语从句和结果状语从句（408）
比较状语从句（409）
第二十一章　语序

一、自然语序和倒装语序
自然语序（410）
倒装语序（411）
一些常见的倒装语序（412）
某些状语从句中的倒装语序（413）
某些副词和状语引起的句子（414）
分词或某些表语移到句首的情况（415）
其他的倒装句（416）
二、宾语的位置
宾语通常的位置（417）
一些宾语提前的情况（418）
另一些关于宾语位置的问题（419）
三、定语的位置
单词定语通常的位置（420）
定语放在所修饰词后面的情况（421）
定语和所修饰词分开的情况（422）
定语的顺序（423）
四、状语的位置
状语通常的位置（424）
状语从句的位置（425）
一些特殊副词的位置（426）
第二十二章　省略句

一、概说
省略与省略句（427）
省略句的意思（428）
单部句（429）
二、简单句中的省略
陈述句的省略（430）
疑问句、祈使句和感叹句中的省略（431）
三、复合句中的省略
对话中的省略句（432）
状语从句中的一些省略（433）
其他的一些省略复合句（434）
四、并列句中的省略
并列句中的省略（435）
一些特别的省略句（436）
第二十三章　句型的转换

一、简单句句型的转换
句型的转换（437）
主语的转换（438）
谓语的转换（439）
宾语的转换（440）
状语的转换（441）
定语的转换（442）
二、复合句和并列句句型的转换
复合句句型的转换（443）
并列句句型的转换（444）
三、简单句和复合句的互换
短语和从句的互换（445）
主语从句和短语的互换（446）
表语从句转换为短语（447）
宾语从句转换为短语（448）
定语从句转换为短语（449）
状语从句转换为短语（450）
第二十四章　构词法

一、英语的构词法
英语的主要构词法（451）
一些次要的构词法（452）
二、转化
动词转化为名词（453）
名词转化为动词（454）
形容词等转化为动词（455）
其他一些转化的情况（456）
转化中语音的变化（457）
三、派生
前缀与后缀（458）
常见的构成名词的后缀（459）
常见的构成形容词的后缀（460）
构成其他词类的后缀（461）
一些次要的后缀（462）
改变词类的前缀和构成反义词的前缀（463）
常见的表示特定含义的前缀（464）
一些用得较少的前缀（465）
四、合成
合成词（466）
合成名词（467）
合成形容词（468）
合成动词及合成副词（469）
第二十五章　标点符号

一、概说
标点符号（470）
二、用在句末的标点符号
句号、问号和感叹号（471）
在直接引语末的标点符号（472）
三、用在句子中间的标点符号
逗号的用法（473）
分号、冒号和破折号的用法（474）
引号和括号（475）
连字号和省略号（476）
附录一　常用语法术语表

附录二　常用不规则动词表

第一章　概　论
一、词类
1　词类
句子是由单词构成的，单词根据词义及在句子中的作用可分为下面十大类，称为词类。

2　词尾
词类有时可以从词形上看出，如以-ly结尾的词多数为副词，以-ful结尾的词多数为形容词。现将常见的某些词类的词尾举例如下：

详见第458-465节。
3　一个词可以用于不同词类
名词用作动词：
book: Have you booked our tickets?你订我们的票了吗？
house: Temporary shelters were set up to house the fire victims.为火灾受害者建造了临时住房。
room: We room together.我们住同一个房间。
chair: Who's chairing the meeting.谁主持会议？
head: Who headed the delegation?谁领导这个代表团？
动词用作名词：
read: Can I have a read of your magazine?我能不能看一看你的杂志？
go: I have been on the go all week.整个礼拜我都很忙碌。
show: Many new computers are on show at the exhibition.展览会上展出了许多新的计算机。
lead: I hope you'll take a lead.我希望你带（个）头做榜样。
形容词用作动词：
warm: I'll warm up some milk.我去热一些牛奶。
cool: A swim will cool you down.游游泳会使你凉爽起来。
empty: Have you emptied the rubbish?你倒垃圾了吗？
dry: Nothing dries sooner than a tear.什么也不及眼泪干得快。
只有在上下文中才能决定一个词的词类。详见第453-457节。
4　词类在句中的作用
词类在句子中有一定的作用，例如名词，在句子中可以用作主语、宾语等，大多由动词构成，但实际用法相当复杂。语法可以帮助我们掌握规律性的东西，知道什么是规定，但只学语法是不够的，还要掌握词汇的具体用法。语法可以说也体现在词的应用之中。把语法和词汇用法结合起来，才能真正地掌握语法，语法好比骨架，词汇好比血肉，两者是不可分的。

二、句子
5　句子
句子（sentence）是表达思想的基本单位，只有完整的句子才能表达完整的思想。句子由单词组成，但组成时必须遵循一定的规则，这就是语法。违反了这些规则，语言就不正确，也就不能正确地表达思想，因此每句话都牵涉到语法。就书面语而言，每句话第一个字母必须大写，句末必须有句号，如果是问句，末尾应加问号：
We are learning English.我们在学英语。
Who is your teacher?谁是你的老师？
6　句子的成分
句子总的说来由两部分构成，即主语（subject）与谓语（predicate）。如：

这里讲谓语是指广义的谓语，通常说谓语是指动词或动词短语，后面常可跟（一个）宾语（object）或是状语（adverbial）：

宾语主要指动作的对象或动作的承受者。有些动词后须带宾语（这称为“及物动词”）；状语主要修饰动词，例如hard修饰动词is working。除了这些成分，还有表语（predicative）和定语（attributive）。上面Chinese就是表语，和系动词are一道构成谓语；our mother tongue也是表语，和系动词is一道构成谓语。定语修饰名词或代词，上面的our就是定语，修饰mother tongue及motherland。
除了这些主要成分，还有一些其他成分。一是呼语（vocative），指对听话人的称呼，如：
Come in, Mr. Green.格林先生，请进。
Good morning, Tom.汤姆，早上好。
还有同位语（appositive），加在一个名词后面，说明它指谁或指什么事物：
This is my cousin, Helen.这是我表妹海伦。
She was born in Berkeley, a small town in California.她出生在加州的一座小城伯克利。
此外还有插入语（parenthesis），指在一句话中插进去的成分，如：
This, I think, is the best way to help them.我认为这是帮助他们的最好办法。
I'm not a good cook, you see.你知道我不太会做菜。
上面三种成分常用逗号把它们和句子的其他部分分开。
7　句子的种类
句子按说话目的可以分为四类：
陈述句（statements）——陈述一个事实，表明一个愿望、猜测等；形式是主语先行：
The bank closes at six.银行六点关门。（事实）
I wish you success.祝你成功。（愿望）
He may be in bed now.他现在可能已经睡觉了。（猜测）
问句（questions）——提出问题，请对方回答；形式是助动词／情态动词／疑问词先行：
May I ask you a question?我能向你提一个问题吗？
Where should I sit?我应坐在哪里？
祈使句（imperatives）——提出命令、请求等；形式是动词原形先行，主语省略：
Get everything ready tomorrow.明天把一切准备好。（命令）
Take a seat, please.请坐。（请求）
Take care!保重！（叮嘱）
感叹句（exclamations）——表示赞美、惊异等情绪；形式是修饰性短语，后接主语及“be”。主语及“be”可省略。如：
What a nice day!多好的天气！
How beautiful (this is)!（这）多么美丽！
How silly (you are)!（你）真傻！
在陈述句后加句号，在问句后加问号，在祈使句后加句号或感叹号，在感叹句后加感叹号。
8　问句的种类
问句主要分为四类：
一般疑问句（general questions），也可称为“yes/no”questions（是否型问句），因为它一般是由yes或no回答的：
Are you from Japan?—Yes, I am.你是日本人吗？——是的，我是日本人。
Do you like horror films?—No, I don't.你喜欢恐怖片吗？——我不喜欢。
当然有时候也可不以yes，no回答，如：
Do you think it's a good idea?—It's hard to say.你认为这是好主意吗？——很难说。
Are they in town now?—I think so.他们在城里吗？——我想在。
May I take this seat?—Do, please.我能坐这里吗？——请坐。
Can you get me a packet of detergent?—With pleasure.你能帮我买一包清洁剂吗？——没问题。
但这种问句是清楚的，它们都以一个助动词、情态动词或动词be开头：
Will you be free tonight?你今晚有空吗？
Can I help you?我能帮你（的）忙吗？
Is she your daughter?她是你的女儿吗？
在译成汉语时多带“吗”字。问这种问句时都用升调。
特殊疑问句（special questions），也可称为“wh”-questions，因为它们多数都以who，where，when，which，whose，why这类词开头：
Who is it on the phone?谁来电话？
Where have you been?你到哪里去了？
When is the plane to take off?飞机什么时候起飞？
Which room shall we take?我们要哪个房间？
当然how引起的问句也属这一类：
How did you like the show?你觉得演出如何？
How long do you plan to stay here?你打算在这里待多久？
问这类问句时，多用降调。
选择问句（alternative questions），一般提出两种可能，看哪一种属实：
Are you from the South or from the North?你是南方人还是北方人？
Is he going by train or by plane?他坐火车去还是坐飞机去？
这类问句都由两部分组成，由or把它们连接起来，并列的部分可以是：
表语：Are you an Englishman or an American?—I'm from England.
你是英国人还是美国人？——我是英国人。
状语：Is the delegation arriving today or tomorrow?—Today, I think.
代表团今天到还是明天到？——我想是今天到。
宾语：Would you like coffee or tea?—Tea, please.
你要咖啡还是茶？——请给我茶。
谓语：Shall we watch TV or go to the concert?—I'd prefer to go to the concert.
我们是看电视还是去听音乐会？——我宁愿去听音乐会。
分句：Shall I come to pick you up or shall we meet at the airport?—As you please.
我来接你还是咱们去机场碰头？——随便。
通常前面部分用升调，后面部分用降调。回答可以比较灵活。
反意问句（disjunctive questions），也可称tag-questions（tag指简短问句）。这种问句由两部分组成，前面部分是一个陈述句，后面部分为一简短问句（称为question tag）：
You've been here for many years, haven't you?你在这里多年了，对吧？
This is your car, isn't it?这是你的车，对吧？
They are your children, aren't they?他们是你的孩子，对吧？
（You stay in this room, don't you?你住这个房间，对吧？）
以上这种问句的前后（两）部分用语及时态要一致，又例如上面句子中：
You have been…/haven't you?
This is…/isn't it?
They are…/aren't they?
You stay…/don't you?
同样地在下面例句中也可以看到这种一致性：
She speaks good English, doesn't she?她英语讲得好，对吧？
You were born in London, weren't you?你在伦敦出生，对吧？
（He came by plane, didn't he?他是坐飞机来的，是吧？）
We can go together, can't we?我们可以一道去，对吧？
要注意，如果前面部分是肯定句，后面的简短问句一般要用否定形式（上面例句都是这样的）。反之，如果前面部分为否定句，则后面的简短问句要用肯定形式：
You don't like rock music, do you?
你不喜欢摇滚乐，对吧？
Your wife isn't in China now, is she?—No, she's in the United States.
你妻子不在中国，对吧？——是的，她在美国。
I am not late, am I?—No, you are not.
我没迟到，对吧？——是的，你没迟到。
She hasn't left yet, has she?—But yes, she has.
她还没走，对吧？——不，她走了。
在回答这类问题时要注意，如果是肯定回答要用yes，否则用no。上面例句表明汉语与英语有时是不一致的。
反意问句的语调有两种：
对自己的看法较肯定而又希望听者同意这种看法时，前后都用降调：
You don't like rock music ，do you ?期望答案：No, I don't.
You like rock music , don't you ?期望答案：Yes, I do.
如表示对自己的看法并不肯定，也不期望听者同意与否，则前面用降调，后面用升调：
She's leaving tomorrow isn't she ？
He isn't ill ，is he ?
有些句子包含表示否定意义词，也算否定句，如：
You've never been to Hong Kong, have you?你从未到过香港，对吧？
You seldom work on Sundays, do you?你很少星期天工作，对吧？
在个别情况下，前后两部分可以都是肯定或都是否定。这时有特殊的含义，如：
So he won't pay his bills, won't he? We'll see about that. (=He is too naive to think.)
这样说他不肯付钱，是吗？咱们走着瞧。（有威胁的意思。）
You sold that lovely bracelet, did you? (=I'm sorry you did.)
你把那只漂亮手镯卖了，是吗？（真遗憾。）
You call this a day's work, do you? (=I certainly don't.)
你说这一天就能干完，对吗？（我可不这样看）
I'll get my money back, will I? (=I don't believe it!)
我会把钱要回来，是吗？（我不相信）
So you thought you'd fooled me, did you?
你以为你把我耍了，是吗？
这类问句常常不需回答。
9　语序
词在构成句子时有一定的顺序，肯定句通常按下列顺序排列：

按这样方式排列的称为自然语序（natural word order）。定语（也称作修饰语）都放在它所修饰的名词（或代词）等的前面或后面（见上面例句中的斜体部分）。状语可以是副词，如yesterday、happily、tonight，也可以是介词短语（如in silence，in the park）或其他短语（如over there这种短语）。状语一般按方式、地点、时间这个顺序排列。
有时这个顺序会改变，例如谓语有时全部或部分地提到主语前面时，称为倒装语序（inverted word order）。问句很多都用倒装语序，下面举一些一般疑问句和特殊疑问句为例：

关于语序，详见第二十一章。

三、单词、短语和从句
10　单词
句子的各成分在很多情况下均由单词表示，例如：
主语都由名词或代词充当：
China is in East Asia.中国在东亚。
We are proud of our country.我们为我们的国家感到骄傲。
有时也可由数词、动名词等充当：
Three of us are going by boat.我们中间三个人坐船去。
Smoking is prohibited.禁止吸烟。
谓语都由动词或动词短语充当：
They faxed the plans to us.他们把计划用传真发给了我们。
We've
been worrying about you.我们一直为你担心。
She may not like the idea.她可能不赞成这个想法。
We'd better take their advice.我们最好听取他们的忠告。
有时由短语动词（phrasal verbs）表示：
What are you looking for?你在找什么？
I'll take care of him.我来照顾他。
关于动词短语和短语动词，可参阅第二章：动词概说。
表语可由名词、代词、形容词等充当，作用是补足动词be和系动词（link verbs）：
Beijing is the heart of our country.北京是我国的心脏。
That's mine.这是我的。
The plan sounds great.这计划听起来不错。
You look charming today.你今天显得很迷人。
还可由动名词、不定式、分词或介词短语充当：
My job is teaching.我的任务是教书。
Her idea was to go there by bus.她的意见是坐公共汽车去。
We are so pleased to hear it.听到这我们都很高兴。
She is on vacation now.她现在正休假。
宾语常由名词或代词等充当：
Give me something to read.给我一点东西看。
How many do you want? I want two.你要多少？我要两个。
还可由许多其他成分担任，如动名词、不定式、复合结构等：
I hate bothering her.我不愿打扰她。
We hope to see you soon.我们希望早日见到你。
They asked her to sing them a song.他们请她给他们唱一支歌。
定语常用形容词和代词（又称限定词determiners）或数词充当：
It's a lovely view.这景色很漂亮。
I've a few questions to ask.我有几个问题要问。
Los Angeles is the second largest city in the U.S.洛杉矶市是美国的第二大城市。
Three people were injured in the accident.车祸中有三人受了伤。
另外，名词、介词短语、分词、不定式等都可用作定语：
The minister called a press conference right that day.就在那天部长召开了记者会。
Who is the man in charge here?谁是这里的负责人？
There's a car waiting outside.外面有车等候。
We held a banquet in honour of our distinguished guests.我们为贵宾举行了宴会。
There's nothing to be afraid of.没有什么可怕的。
关于宾语，还可参阅第十八章。
状语常以副词充当，可以修饰动词、形容词、副词，甚至整个句子：
The boy runs very fast.男孩跑得很快。
How often do you see her?你多久见她一次？
I'm a little worried.我有点发愁。
Frankly, I don't like the idea.坦白地说，我不太赞成这个想法。
此外，介词短语、不定式、分词等都可用作状语：
I stayed there only for two days.我在那里只待了两天。
We went there to visit our grandmother.我们到那里去看我们的祖母。
He stepped forward, hoping to speak to her.他向前走，希望能和她讲话。
I returned home, utterly exhausted.疲惫不堪地回到家里。
关于状语，还可参阅第二十章。
11　短语
可以担任句子成分的短语很多，常见的有：
介词短语：
We went swimming in the lake.我们到湖里游泳。（作状语）
He gazed at a portrait on the wall.他凝视着墙上的画像。（作定语）
She was in her early twenties.她二十多岁。（作表语）
They found the map out of date.他们发现这地图已经过时。（构成复合宾语）
不定式短语：
To ignore this would be a mistake.忽视这一点是错误的。（作主语）
Her wish was to become an artist.她的志愿是当一名画家。（作表语）
They love to listen to fairy tales.他们喜欢听童话故事。（作宾语）
It's time to go to bed.该睡觉了。（作定语）
I'm sorry to hear it.听了这我很难过。（作状语）
He asked me to help him.他请我帮助他。（构成复合宾语）
动名词短语：
I enjoy working with you.和你们一道工作我很高兴（作宾语）
Putting on airs is not welcome.摆架子不受欢迎。（作主语）
Her major interest is collecting stamps.她的主要兴趣是集邮。（作表语）
Are you interested in going to the show?你有兴趣去看演出吗？（作介词宾语）
现在分词短语：
There's a free way connecting the two cities.有一条高速公路把两座城市连接起来。（作定语）
Sally was lying in bed thinking of her child.莎莉躺在床上想她的孩子。（作状语）
I found him dozing in class.我发现他在班上打瞌睡。（构成复合宾语）
过去分词短语：
Is there anything planned for tonight?今晚有什么（安排的）活动吗？（作定语）
Moved by his sincerity, we accepted the gift.被他的诚意感动，我们接受了他的礼物。（作状语）
I felt a great weight taken off my mind.我感到心里轻松了许多。（构成复合宾语）
名词短语：
Thanks a lot.非常感谢。（作状语）
She bought a tube of toothpaste.她买了一管牙膏。（作定语）
动词短语：
I'll
be waiting for you at the gate.我在大门口等你。（作谓语）
Has anyone seen my glasses?谁见到我的眼镜了吗？（作谓语）
此外动词还可构成复合谓语：
You ought to be careful.你要小心。
They might be waiting for us.他们可能在等我们。
还可以构成短语动词，下一章详细讨论。
12　从句
从句指一个有主语有谓语和句子相似的结构（也可称为主谓结构）。这种结构不是独立句子，而是构成句子的一个成分。从结构上看可分为五类：
that引起的从句（that有时可以省略）：
He admitted that his motive was profit.他承认他的动机是利润。（作宾语）
(That) You can't swim is a pity.你不会游泳太遗憾了。（作主语）
The trouble with you is you won't listen.你的问题是不听别人的意见。（作表语）
I'm glad you have come.我很高兴你来了。（作状语）
连接代词或副词及whether (if)引起的从句：
Do you know where they are?你知道他们在哪儿吗？（作宾语）
It hasn't been decided who is to be the prime minister.谁当首相还没决定。（作主语）
The question is how we could get their cooperation.问题是怎样才能取得他们的合作。（作表语）
He wasn't sure whether he ought to laugh or cry.他不知所措。（作状语）
关系代词型的what引起的从句：
Show me what you have bought.把你买的东西给我看看。（作宾语）
What you need is more practice.你需要的是更多的练习。（作主语）
That's what I want to know.这是我想知道的。（作表语）
He began to think about what he should do.他开始想该怎么办。（作介词宾语）
由各种连词引起的从句（多用作状语）：
Give me a phone call when you get there.到达时给我来一个电话。
Stay where you are.就站在原处。
You may stay with us if you like.如果你愿意可以住我们这儿。
Do as you please.你爱怎么办就怎么办。
有时可用作表语：
That's where we differ.这是我们的分歧所在。
April is when the lilacs bloom.四月是丁香花开的季节。
Things were not as they seem to be.情况并不是看上去的那个样子。
关系从句（relative clauses）（由关系代词或副词引起的从句）都用作定语，因此也称作定语从句（attributive clauses）：
The girl who spoke is our monitor.发言的姑娘是我们的班长。
She was not in the train which (that) arrived just now.她不在刚到的火车上。
This was the town where I was born.这就是我出生的城市。
At the time when I saw him, he was quite well.我见到他时他身体还挺好的。
以上各类从句的详细情况，还可参阅后面有关各节。

四、简单句、并列句及复合句
13　简单句
当一个句子只包含一个主谓结构时称为简单句。简单句大体上可以分为下面五种类型：
主语＋动词（S＋V）
The train has arrived.火车到了。
The door bell rang.门铃响了。
Who is calling?（在电话中问）你是哪位？
I don't smoke.我不抽烟。
Does it hurt?这儿疼吗?
动词可以是短语动词，甚至有它的修饰语（状语）：
The plane has just touched down.飞机刚降落。
Prices are going up again.物价又上涨了。
She sat down beside me.她在我旁边坐下。
不带宾语的动词称为“不及物动词”（intransitive verbs）。
主语＋系动词＋表语：（S＋V＋P）
表语可以是形容词、名词、代词、副词、分词、介词短语、从句等：
The flowers are (smell) sweet.花很香。（形容词）
She is a clever girl.她是一个聪明的姑娘。（名词）
The handbag is mine.手提包是我的。（代词）
Mother isn't in at the moment!妈此刻不在家。（副词）
The dish looks inviting.这盘菜看起来很诱人。（现在分词）
She seemed well pleased.她似乎很高兴。（过去分词）
Jane looks like her mother.简的模样很像她妈。（介词短语）
That's how I look at it.这是我对它的看法。（从句）
名词可有它的修饰语，如clever和her，动词也可以有它的修饰语，如：the moment，well。
主语＋动词＋宾语：（S＋V＋O）
下面句子的斜体部分为宾语：
Who can answer this question？谁能回答这个问题？
She is doing her homework.她在做作业。
Columbus discovered America.哥伦布发现了新大陆。
Can you play the piano?你能弹钢琴吗？
Where have you put the key?你把钥匙放哪里了？
用在这种句型中的带宾语的动词多为及物动词（transitive verbs），也可以是短语动词（phrasal verbs），即动词和介词或副词构成的成语：
Lots of people are applying for the job.很多人在申请这份工作。
She is listening to her new records.她在听她的新唱片。
Everybody laughed at him.人人都笑他。
Who put forward the proposal?这建议是谁提出的？
We have put the meeting off.我们把会议推迟了。
宾语可由名词、代词、数词、不定式、动名词、从句等表示：
They're playing chess.他们在下棋。（名词）
I have nothing to do today.我今天没事干。（代词）
She wants two.她要两个。（数词）
I hope to finish the work today.我希望今天完成这项工作。（不定式）
I hate asking favours.我不喜欢求人帮忙。（动名词）
You see what I mean?你明白我的意思吗？（从句）
主语＋动词＋间接宾语＋直接宾语：（S＋V＋OI＋OD）
My uncle gave
me a camera.我叔叔送我一台照相机。
I showed them
my passport.我把护照拿给他们看。
He left Jane a note.他给简留下一个条子。
I'll get you
something to eat.我去给你找些东西吃。
这种跟两个宾语的动词称为双宾动词（ditransitive verbs）。通常间接宾语（黑体部分）在前，直接宾语（斜体部分）在后。有时间接宾语可以放到后部，但前面要加上介词to或是for：
I showed my passport to one of the immigration officers.我把护照拿给其中一位移民局的官员看。
She gave a camera to someone who likes taking photos.她给了喜欢照相的人一台照相机。
I got an ice-cream for each of the children present.我给出席的每个孩子都买了一份冰淇淋。
从以上例句可见，短的间接宾语（如me，them，Jane）都放在前面，较长的都放到后面。至于加to还是for要根据动词决定。
详细内容可参见第169-170节。
主语＋动词＋宾语＋补语：
补语（Complement）和宾语一道，构成复合宾语。这补语的作用就是为宾语补充一些重要信息资料。下面例句表示了一些主要情况：
They appointed him general manager.他们任命他为总经理。
She painted the walls light green.她把墙漆成淡绿色。
He told me to be more careful.他让我仔细一点。
I smelt something burning.我闻见有东西烧焦了。
Helen got her blood tested.海伦去验血了。
从这里可看出补语可以是名词、形容词、不定式、现在分词或过去分词（见斜体部分）。
在以上五类句子中，有些句子，如祈使句，主语都省略掉。如：
Show me your passport.出示你的护照。
Paint the walls red.把墙涂成红色。
有时会出现并列成分，比如有两个主语、宾语、动词等：
Tom and Jack are in the same class.汤姆和杰克在同一个班。
He ordered a beef steak and a soup.他叫了牛排和一份汤。
She came forward and shook hands with us.她走上前和我们握手。
14　并列句
由两个或更多独立的主谓结构或简单句并列在一起的称为并列句。这些独立句往往在意义上有所关联。否则会分成独立句子，不会连成并列句。并列句的两部分可用分号（；）连接，如：
It was getting late; she must start back home.天黑起来了；她得动身回家。
We fished all day; we didn't catch a thing.我们钓了一天鱼，什么也没钓着。
但更多的并列句都包含一个并列连词，把两部分连接起来，这两部分可称为分句（clause），也可称为并列分句（co-ordinate clause），并列连词称为co-ordinating conjunctions。英语中的并列连词有：

由它们构成并列句：
Jim worked hard in college and later he became an architect.吉姆在大学时很用功，后来他当了建筑师。
I've got a cold, so I'm going to bed.我感冒了，所以我要去睡了。
Tom went to the party, but his wife didn't.汤姆去参加了晚会，但他妻子没去。
She is a funny girl, yet you can't help liking her.她是一个古怪的女孩，但你禁不住喜欢她。
The days were short, for it was now December.白天很短，因为现在已经是十二月了。
You must hurry or you won't make it for the train.你得赶快，否则你会赶不上火车。
Not only did he speak more correctly, but he spoke more easily.他不仅讲得更正确，也讲得更不费劲了。
Either you improve your work or I shall dismiss you.除非你改进你的工作，否则我将辞退你。
还有一些副词也起连词的作用，可帮助构成并列句：
There was no news; nevertheless she went on hoping.没有消息，但她还继续存着希望。
I think; therefore I am.我思故我在。
He cannot speak, neither can he hear.他不能讲话，也听不见。
He never went again, nor did he write to apologize.他再也没去，也没写信表示歉意。
15　复合句
一个句子，如果有一个或多个成分由从句担任，就是复合句。复合句中可以包含下面几类从句：
名词性从句，它在句中可担任主语、宾语、表语、介词宾语等：
That the match will be cancelled is now certain.球赛将取消已经是肯定的了。（主语）
How it all happened is a mystery to me.这一些是怎样发生的对我是一个谜。（主语）
I know (that) you'll succeed.我知道你们是会成功的。（宾语）
I wonder if you could stay for another day.不知你可否再待一天。（宾语）
The question is whether they have signed a contract.问题是他们签没签合同。（表语）
That's why I object to the plan.那就是我反对这个计划的原因。（表语）
It all depends on how we make the preparations.这都取决于我们的准备工作做得怎样。（介词宾语）
I'm obliged to you for what you have done for us.我很感激你对我们的帮助。（介词短语）
There is a rumor that he has married a widow.有谣言说他和一个寡妇结了婚。（同位语）
The idea that money means everything is unsound.金钱万能的思想是错误的。（同位语）
关系从句（定语从句），多由关系代词或关系副词引起：
Jim introduced me to a girl who sat next to him.吉姆把我介绍给坐在他旁边的一个姑娘。
All that glitters is not gold.闪光的不都是金子。
Hamlet, which is a famous play by Shakespeare, was performed on stage in the new hall.莎士比亚的名剧《哈姆雷特》在新礼堂公演了。
Then I telephoned the doctor (whom) she had recommended.然后我给她推荐的医生打了电话。
The girl whose work got the prize is the youngest in her class.作品得奖的女孩子是班上最小的学生。
This is the book which (that) was on the table.这就是桌上的那本书。
There are moments when I forget all about it.有时候我把这全忘了。
These are the reasons why we did it.这些就是我们这样做的原因。
状语从句：
用作状语的从句很多，可以表示时间、地点、原因、条件、方式、目的、结果、比较、让步等：
We all stood up when he came in.他进来时我们都站了起来。（时间）
You can sit where you like.你愿坐哪儿就坐哪儿。（地点）
I didn't go because (since) I wasn't feeling well.我没去因为我身体不舒服。（原因）
Let's meet tomorrow if it is convenient for you.我们可以明天碰头，如果对你方便的话。（条件）
She acted as if (as though) she were mad.她表现得像疯了似的。（方式）
Speak clearly so that they may understand you.讲得清楚些，以便他们能听懂。（目的）
It was so dark that we couldn't see each other's faces.天那样黑，我们看不清彼此的脸。（结果）
I didn't do so well as I had expected.我没有做得预期的那样好。（比较）
Though they were poor, they were still happy.他们虽然很穷，但仍然很快活。（让步）
下面句子中的that从句也可说是状语从句（或宾语从句）：
I'm glad (that) you're back.（比较：I'm glad to see you.）你回来了我很高兴。
Make sure that the door is locked.（比较：Make sure about it.）注意锁好门。

第二章　动词概说
一、动词的种类
16　动词的种类
动词主要分为下面几类：
1）不及物动词2）及物动词3）兼作及物动词和不及物动词的动词4）双宾动词5）短语动词6）合成动词7）系动词8）助动词和情态动词
17　不及物动词
这种动词一般不跟宾语。
Her back ached.她的背疼。
The situation is deteriorating.局势正在恶化。
Do angels exist?有天使吗？
Ruth coughed all night.鲁思咳了一夜。
Lily wept bitterly.莉莉哭得很伤心。
下面是一些常用的不及物动词：

其中有些在特定的情况下也可能用作及物动词，如：
He sighed his relief.他放心地叹了一口气。
They slept themselves sober.他们一觉过后就清醒了。
Father smiled his approval.父亲微笑表示赞同。
She laughed a scornful laugh.她鄙夷地笑了笑。
还有许多不及物动词表示运动或待在某处，后面常跟一个表示方向或地点的状语，如：
The ship sailed westward.船向西航行。
The river flows east into the sea.这条河向东流入大海。
Then I went back to my own room.于是我回到自己的房间去。
Come and sit on the sofa.来坐在沙发上。
She remained in bed for three days.她在床上躺了三天。

常见的这类不及物动词如：

还有些不及物动词经常和某个介词一起用，这时后面可跟宾语。如：
We should rely on ourselves.我们应当依靠自己。
I do sympathize with you.我的确很同情你。
Light consists of waves.光由光波组成。
We must persist in our efforts.我们要作坚持不懈的努力。
常见的这种结构如：

18　及物动词
这种动词一般都跟宾语。
He needs your help.他需要你的帮助。
Please describe what you have seen.请描述一下你看到的情况。
Japan has a population of about a hundred million.日本人口约有一亿。
She put the key in her pocket.她把钥匙放到口袋里。
Would you mind opening the window?可否劳驾把窗子打开？
这类动词为数极多，下面是一些常用的这类动词：

有些及物动词通常以表示人的名词或代词为宾语，如：
His joke didn't interest me.他的笑话并不使我感兴趣。
She tried to comfort him.她设法安慰他。
The news surprised all of us.这消息使我们都非常惊讶。
I must thank you for telling me this.我应谢谢你告诉了我这情况。
His speech angered the audience.他的讲话激怒了观众。
常见的这类动词有：

另外，有些及物动词常和一个介词短语或副词连用，如：
He has brought his luggage with him.他带来了他的行李。
She jotted down the telephone number.她把电话号码记了下来。
He wrote something down.他在纸上写了些什么。
This will prevent her from doing so.这会阻止她这样做。
We owe our success to your cooperation.我们的成功多亏你合作。
常见的这类动词有：

有些通常用作及物动词的，偶尔也可用作不及物动词，不带宾语：
We gave, they took.我们给，他们拿。
Some people build while others destroy.有些人建设而另一些人则破坏。
She was anxious to please.她急于讨人喜欢。
You must be convinced if you are to convince.如果你想使别人相信，你自己得相信。
还有一些及物动词后面通常跟名词从句，如：
He said that he was ready to help.他说他乐意帮忙。
I suggest that we leave earlier.我建议我们早点动身。
She asked who would like to go.她问谁愿意去。
I didn't know where he lived.我不知道他住哪儿。
这种动词称为引语动词（reporting verbs），详见第十七章。
此外还有部分动词后面常跟反身代词作宾语，如：
Finally he killed himself.最后他自杀了。
Don't deceive yourself.不要欺骗你自己。
She prided herself on being a Chinese.她以自己是中国人为荣。
He busied himself tidying up his room.他忙着收拾他的房间。
这种动词称为反身动词（reflexive verbs）。下面这些动词常可跟一个自身代词：

其中有些可跟自身代词也可不跟，如：

有几个动词，常和一些名词一道，表示一个动作，本身意思却不具体，如：
Let me have a try.我来试一试。
She gave a long sigh.她长叹了一声。
Let's take a break.咱们休息一会儿。
I think I could make a guess at it.我想我可以猜一猜。
这类动词的宾语一般用单数，加“a”/或加“some”。
这类动词为数有限，却非常有用，可以和许多名词搭配，如：
have可以跟：

give可以跟：

take可以跟：

make可以跟：

另外，do也可以和某些名词一道表示一个动作，随着后面名词的不同，意思也不同，如：
Go and do your hair.去梳头去。
Have you done your teeth?你刷牙了吗？
Can you do the room now?你现在能打扫房间了吗？
She was doing the dishes.她在洗盘子。
When is he coming to do the windows?他什么时候来擦窗子？
They do fish very well in that restaurant.那家餐馆鱼烧得不错。
How would you like your steak done?你希望牛排烤到什么程度？
He found her doing the flowers.他发现她在插花。
Are you doing science at school?你在学校学科学吗？
He has done Harace into English verse.他把荷雷斯译成英文诗了。
He still has to do his military service.他还得服兵役。
He quickly learnt to do sums.他很快学会做算术题了。
They did only comedies this season.这个季度他们只演喜剧。
The group is doing "Macbeth".这剧团在上演“马克白”。
We did two concerts last week.我们上星期听了两场音乐会。
Have you done the Tower?你去参观伦敦塔了吗？
We did Spain in two weeks.我们在西班牙游览了两星期。
We did the journey in six hours.在路上我们开了六小时车。
He does seventy-five on the free way.他在高速公路上时速七十五英里。
He did ten years for armed robbery.他因持枪抢劫蹲了十年监牢。
The barber will do you next.下面理发师将给你理发。
He does the guests well.他把客人招待得很好。
That shopkeeper did me.那家商店老板骗了我。
He has done an excellent article.他写了一篇精彩的文章。
She did some pretty sketches.她画了几张漂亮的素描。
He did a complete suit in only three days.只用三天他就把整套衣服缝好了。
I did no reading that night.那天晚上我没看书。
She had to do some studying.她得学习一会儿。
Jane did most of the talking.大部分时间都是简谈话。
Who does the cooking?谁做饭？
She's doing her knitting.她在织毛线。
I'll have to get someone to do my typing.我得找人帮我打字。
19　兼作及物动词和不及物动词的动词
大多数动词实际上都可兼作及物动词和不及物动词，以适应不同场合需要，现举出一些常见的情况：
有些动词有两个或更多意思，用于一个意思时为不及物动词，用于另一个意思时为及物动词：

这类动词很多，常见的如：

有些动词在意思上基本不变的情况下，可用作及物动词，后面带宾语，也可用作不及物动词不带宾语，如：

这类动词也不少，常见的如：

有些动词通常都用作及物动词，但有时宾语省略（从上下文中已可看出），这时也就成了不及物动词，如：
He aimed at the bird and missed (it.).他瞄准那只鸟却没打中。
He rose as she entered (the room).她进来时他站起身来。
Yes, I know (it).是的，我知道。
Sorry, I forgot (it).对不起我忘了。
这类动词也很多，常见的如：

有些动词有时作及物动词，带宾语；有时作不及物动词，带介词短语，如：

The light wind brushed (over) his cheek.清风拂过他的面颊。（vt./vi.）
Many of them gained (in) weight.他们许多人体重增加了。（vt./vi.）
常见的这类动词如：

还有一种动词可用作及物和不及物动词，这涉及宾语变为主语的情况，如：He opened the door.他把门打开。“door”是宾语；变成主语后，原主词“He”省略，成为The door opened.门打开了。这类动词也不少，如：

这类动词可称为ergative verbs（兼作及物动词和不及物动词的动词），常见的如：

有不少动词表示“相互的”，可以称为相互动词（reciprocal verbs），如：
They wanted to marry (each other).他们想结婚。
The two sisters embraced (each other) warmly.两姐妹热情拥抱。
They kissed and said goodbye.他们亲吻了说再见。
Their children are always fighting.他们的孩子老打架。
这类动词有时后面跟each other或one another这种相互代词，这时它就是及物动词，如果不跟，就是不及物动词。常见的这类动词如：

有些相互动词后常可跟with引起的介词短语，这时就是不及物动词，但也可用作及物动词，跟宾语：

我们翻一翻词典就会发现大部分动词既可作及物动词又可作不及物动词。应注意的是它们在什么情况下作及物动词，在什么情况下作不及物动词。
20　双宾动词
双宾动词（ditransitive verbs）后面跟两个宾语，直接宾语（OD）为动词直接涉及的事物；间接宾语（OI）往往指涉及的人，如：
Mother bought me(OI) a VCR(OD).妈给我买了一台录像机。
Can you lend me(OI) your dictionary(OD)?你能把字典借我一下吗？
I can't promise you(OI) anything(OD) now.我目前不能答应你什么。
He handed her(OT) the time-table(OD).他把时刻表递给了她。
间接宾语有时可放到后面去，由介词to引起，变成介词短语。如：
He handed his key to the teacher.他把房间钥匙交给了老师。
She lent some money to her friend.她借给她朋友一些钱。
能跟这类以to引起的（短语来表示）间接宾语的动词常见的有：

也有间接宾语以for引起，放在句后（for表示承受者），如：
He bought a gift for his daughter.他给他的女儿买了一份礼物。
She played some ancient Chinese music for us.她给我们放了一些中国古代的音乐。
这类动词常见的有：

还有一些动词的间接宾语不能以to或for引起，而只能放在直接宾语前面，如：
They forgave him his crimes.他们宽恕了他的罪行。
She wished them a safe journey.她祝他们一路平安。
I envy you your good luck.我羡慕你的好运。
这类动词常见的有：

以上动词，也可以只带直接宾语，如：
How much did it cost?它花了多少钱？
The journalists asked a lot of questions.记者们问了很多问题。
21　短语动词
两三个词可在一起构成一个成语，称为短语动词。其作用和动词差不多，也可分及物和不及物，但意义往往与原动词有些差别，如：
I look forward to hearing from you.盼早日收到你的来信。
The book consists of three parts.这本书包含三部分。
Put out your cigarettes.把你的烟灭掉。
这种动词主要有五类：
不及物动词＋副词（后无宾语）：
I must have dozed off.我准是睡着了。
We are falling behind.我们落后了。
The boys are fooling around.男孩子们在瞎胡闹。
You go ahead. We'll follow behind.你们先走，我们随后就来。
这类短语动词常用的有：

不及物动词＋介词（后接宾语）：
We must abide by the rules.我们必须遵守规定。
There's a gentleman here asking for you.有一位先生要求见你。
How did you come by this painting?你怎么得到这张画的？
I'm used to dealing with matters of this sort.我已习惯于处理这类事。
常见的这类短语动词如：

有些不及物动词后面可以跟副词也可以跟介词，如：

下面的短语动词的第二部分既可作介词也可作副词：

及物动词＋副词：
这类短语动词大部分有一特色，就是宾语可放在副词之前或之后：
We've decided to put the meeting off.我们决定把会议推迟。
We've decide to put
off the meeting.
Cross out those words.把那些字划掉。
Cross the words out.
How are we to carry out this policy?我们该怎样执行这个方针？
How are we to carry the policy out?
这类短语动词很多，常见的有：

及物动词＋介词：
They agreed to let him into their secret.他们同意让他知道他们的秘密。
He's a good friend of mine. He won't hold it against us.他是我的好朋友。他不会以此来反对我们。
"Don't you dare," he said, frightening her into silence.“你敢！”他说，吓得她不敢说话了。
They tried to set his daughter against him.他们设法让他的女儿反对他。
这种短语动词常见的如：

动词＋副词＋介词
还有一部分短语动词由三个词构成，即“动词＋副词＋介词”，介词后跟一个宾语，如：
Why do they put up with such treatment?他们为什么忍受这样的对待？
She soon caught up with us.她很快赶上了我们。
He had to face up to the situation.他不得不面对这一形势。
They all looked up to him for guidance.他们都指望得到他的指导。
这类短语动词常见的有：

22　合成动词
有些动词是由两个词合成的，称为合成动词（参见第二十四章构词法），如：
They cross-examined the defence witness.他们盘问了被告的证人。
We hitch-hiked through France to Spain.我们搭顺风车穿过法国来到西班牙。
She regularly babysits for us.她经常帮我们看孩子。
Children ice-skated on the side walks.孩子们在人行道上溜冰。
这种合成动词大多数用连字号连接，但也有些不带连字号（如baby sit），另一些可带连字号，也可不带连字号。如：hitch(-)hike，roller(-)skate.
合成动词也可分为不及物动词和及物动词。不及物合成动词如下：
We often went window-shopping.我们常常出去逛商店（不买东西）。
Let's go roller-skating.咱们去溜旱冰。
He refused to kowtow to the emperor.他不肯向皇帝磕头。
Stop shilly-shallying (about) and make your mind up.不要犹犹豫豫，快拿定主意。
The Federal Republic back-pedalled on its earlier commitments.联邦共和国从它前些时候作出的承诺退缩了。
He promised to teach her to water-ski.他答应教她滑水。
及物合成动词如下：
He could proof-read four pages an hour.他一小时可以校对四页。
She cross-checked the names against a list.她用一个名单把名字核对了一遍。
All the students on hunger strike had to be force-fed.所有绝食的学生都得强迫进食。
You don't have to dry-clean it.你不必干洗它。
He had double-crossed them in the past.他过去曾诈骗过他们。
The press conference was clearly stage-managed.记者招待会是精心安排的。
还有一些既可作及物动词也可作不及物动词，如：
I'm going to spring-clean (the house) this weekend.这个周末我将进行大扫除。

23　系动词
系动词（linking verbs）中最常用的是be，它后面都跟一个表语，或称补语（complement）。表语表示的方法在第一章第13～15节中已作讨论。以后在有关谓语的一章（第十七章）中，还要作进一步的讨论。主要系动词有：

be用得最多，可以跟各式各样的表语：
What nationality is he?他是哪国人？（跟名词）
Money isn't everything.金钱不是一切。（跟代词）
She was the first to arrive.她是第一个到达的人。（跟数词）
Be careful!小心！（跟形容词）
Time is pressing.时间很紧迫。（跟现在分词）
Are you interested in going?你有兴趣去吗？（跟过去分词）
That is to say, he's too young.这就是说，他太年轻。（跟不定式）
What film is on?在放什么电影？（跟副词）
I'm all for it.我完全赞成。（跟介词短语）
They're twice the size of chickens.它们比鸡大一倍。（跟词组）
That's how I look at it.这是我对这事的看法。（跟从句）
be还可与介词或副词构成各种短语动词：
She is always at him about something.她老为什么事和他争吵。
I am behind in my work.我工作没完成。
She's down with the flu.她患了流行性感冒。
Is the doctor in？医生在家吗？
Are you into Chinese food?你对中国菜有兴趣吗？
My estimate was off a little bit.我的估计有点不准确。
Is the motor on?电动机开着吗？
The workers are out on strike.工人们在罢工。
Lily is through with Max.莉莉和麦克斯分手了。
另外还可加上形容词及介词构成be fond of，be sure of，be tired of，be careful of，be mindful of，be keen on，be weary of，be productive of等成语。
appear作系动词时主要解作“好像”、“似乎”，常与形容词及过去分词连用：
The apple appeared sound, but it was rotten.苹果看起来像是好的，但却已腐坏。
The house appeared deserted.房子里好像空无一人。
She appeared taken aback.她显得很吃惊。
有时和不定式连用，如：
The patient appeared to be all right after taking the medicine.服药后病人显得好多了。
The car appears to have no brake.这车的刹车好像失灵了。
有时跟名词：
He appeared a normal person.他看起来是一个正常的人。
It appears a true story.它似乎是一个真实的故事。
I didn't want to appear a fool.我不想显得像个傻子。
有时以it作主语，后面跟从句：
It appears (that) the plane did not land at Rome.好像飞机没在罗马降落。
It appears to me that you are all mistaken.我感到你们都错了。
become作系动词时可以跟名词（a）、形容词（b）或过去分词（c）：
a．He became (the) chairman of the commission.他成了委员会主席。
It's becoming a serious problem.它正在成为一个严重问题。
His dream had now become a reality.他的梦想现在成了现实。
b．She became quite cheerful.她变得很高兴。
She became very fond of her.她变得非常喜欢她。
Gradually they became silent.他们逐渐沉默起来。
c．The room soon became crowded.房间很快挤满了人。
The sky became suddenly overcast with clouds.突然天空变得乌云密布。
At last the truth became known.最后真相大白了。
fall有时用作系动词，这时它后面多跟形容词：
All three fell asleep.三个人都睡着了。
He fell sick (has fallen
ill).他生病了。
At his entry everyone fell (=became) silent.他进来时大家都沉默下来。
The post of headmaster fell vacant.校长的职位有了空缺。
The spear fell wide of the wolf.矛未刺中狼。
有时跟名词：
He fell (a) victim to her charms.他中了她的魔法。
I fell (a) prey to evil dreams.我常常受到噩梦折磨。
She fell an easy prey to him.她很容易地被他俘获。
有时跟介词短语：
He fell into a doze.他打起盹来了。
We fell easily into conversation.我们很容易地交谈起来。
The house fell into decay.房子已经朽坏。
feel也有时用作系动词，后面主要跟形容词，表示“感到”：
I feel a little cross.我有点生气。
He felt utterly miserable.他感到极其痛苦。
Pearl felt shy but happy at the same time.珀尔感到害羞同时也很快乐。
When he got up, he felt dizzy.他站起来时感到头晕。
fell后可跟很多与感受有关的形容词，如：well，awkward，(un)comfortable，sick，dizzy，lonely，bad，gloomy，sympathetic，weak，fine，ill，chilly，right，guilty，proud，fit，sure，glad，sorry等等。还可跟过去分词：
I felt worried.我感到忧虑。
I felt hurt.我感到受伤害。
They felt insulted.他们感到受到侮辱。
She felt drawn to him.她受他吸引。
其他还可跟relieved，puzzled，(pained)，hurt，embarrassed，disheartened，depressed，discouraged，entitled，comforted，bound，refreshed，inclined。
feel还有另一个意思，即“摸（感觉）起来……”，也是作系动词，后面也常跟形容词：
The water feels warm.水摸起来很暖和。
Silk feels soft and smooth.绸缎摸起来柔软光滑。
It felt pleasant going to work.上班去的感觉很愉快。
get是最常用的系动词之一，表示“变得……”，后面多数跟形容词：
It's getting chilly.天凉起来了。
How fat Jim is getting!吉姆变得多么胖了！
I think she will get well.我想她会痊愈的。
Please don't get angry.请不要生气。
还可跟：

get后面还常常跟过去分词：
She got married the other day.她前几天结婚了。
I'm getting bored and homesick.我感到无聊想家。
They got discouraged and went home.他们感到泄气就回家了。
There's nothing to get excited about.没有什么可激动的。
“get＋过去分词”和被动语态很接近：
He got engaged (=was engaged) to her last winter.去年冬天他和她订婚了。
You didn't get hurt (=weren't hurt) in any way?你没受什么伤吧？
You nearly got hit by that car!你差点被那辆车撞上了。
You may get cheated, if you are unwary.如果不当心，你可能被骗。
有时后面还可跟一个现在分词（a），名词（b）或介词短语（c）：
a．Then we got chatting together.后来我们在一起聊了起来。
Things haven't really got going yet.活动还没开展起来。
We got talking and didn't notice the time.我们聊了起来没注意时间。
b．She was getting an old woman.她正在变成老太太。
You're getting quite a lad now.你都要长成大小伙子了。
You're getting (to be) a bad influence on my children.你对我的孩子们正产生不良影响。
c．It's getting near tea-time.快到吃下午茶的时间了。
We'll let you know as soon as production gets under way.一等生产上了轨道我们就通知你。
go只是在表示“变得……时”才用作系动词，后面通常跟形容词：
Your hair has gone quite white.你的头发已经变得很白了。
When I mentioned it he went red.我提到它时他脸红了。
He went mad (insane).他疯了。
The children must not go hungry.孩子们不应当挨饿。
Fish soon goes bad in hot weather.在热天鱼很快会变坏。
He's gone blind.他眼睛瞎了。
It would be a tragedy if anything went wrong.如果出了什么事就是一个悲剧。
The heat has caused the milk to go sour.酷热的天气使牛奶酸了。
She had gone dead tired.她累得要命。
Has the firm gone broke?这家公司破产了吗？
Fruit quickly goes rotten in hot weather.天热水果很快会腐烂。
此外还可跟：

有时可跟介词短语或名词：
They went out of fashion years ago.它们好多年前就变得不时尚了。
He went off his mind.他精神错乱了。
Her face went the colour of cream.她的脸变成了乳白色。
Her cheeks went a very pretty pink.她的脸变成漂亮的粉红色。
grow用作系动词时也不少，也表示“变得”，后面跟形容词时最多：
The sea is growing calm.大海变得平静起来。
The fox may grow grey, but never good.狐狸会变老，却不会变好。（谚语）
The pollution problem is growing serious.污染问题日见严峻。
She's growing fat.她越来越胖了。
It began to grow dark.天开始黑了起来。
还有许多形容词可以跟在它后面，如cold，hot，old，big，fat，tall，thin，bright，close，angry，rich，restless，uneasy，worse，weak，fierce，violent，serious，loud，intimate等。
有时后面可跟过去分词（一般与心情有关）：
He said I would grow used to it.他说我会变得习惯起来。
I grew excited, and a little frightened.我变得很激动，也有点害怕。
After a time I grew dissatisfied with the work.过了一段时间我对工作变得不满意了。
He grew discouraged.他变得泄气了。
有时跟介词短语：
It has grown out of date.它已经过时了。
keep有时也可用作系动词，表示“保持（某种状态）”，后面主要跟形容词：
I hope you'll keep fit.希望你身体保持健康。
She knew she must keep calm.她知道她必须保持镇静。
Jenni, alone, kept silent.只有珍妮保持沉默。
I wish those children would keep quiet.我希望那些孩子保持安静。
此外还可以跟well，cool，warm，close，near，fine，happy，clear等。keep后面有时还可跟副词（a）或介词短语（b）：
a．Keep away from them.不要靠近它们。
The train kept on.火车继续往前开。
Danger! Keep out!危险！不得进入！
Let's keep together or we shall lose each other.咱们待在一块儿，否则会失散。
b．I am keeping in very good health.我身体一直很好。
They did their best to keep on their guard.他们尽量保持警惕。
We'll keep in touch with you.我们将和你保持联系。
Keep off the grass!勿踏草坪！
look常常用作系动词，表示“看起来（怎样）”，后面主要跟形容词：
She looked very tired.她显得很疲倦。
My boy is not looking very well.我的孩子气色不太好。
He's looking fit, though.但他看来很健康。
The prospects looked excellent.前景看来极佳。
还可跟happy，sad，cheerful，nervous，apologetic，strong，good-humoured，green，pale，worried，young，good，well，fat，pretty，stupid，friendly等。
此外后面还可以跟过去分词（a）、名词（b）和介词短语等（c）：
a．She looked embarrassed.她显得很尴尬的样子。
Helen looked rather offended.海伦显得相当生气。
He didn't look convinced.他显得不太相信。
Chirac looked worn out.希拉克显得疲惫不堪的样子。
b．He looks a nice, reliable man.他看起来是一个善良可靠的人。
Haywood looked a perfect fool.海伍德看起来像一个十足的傻瓜。
You're looking a different person.你看起来像换了一个人。
It looks a lovely house.它看起来是一座招人喜爱的房子。
c．He looked in splendid health.他看起来身体极好。
The weather doesn't look like clearing up.天气不像要晴起来的样子。
You look as if you don't care.你仿佛不在乎的样子。
prove也有时用作系动词，表示“（最后）证明……”或“事实表明……”，后面主要跟形容词：
His advice did prove sound.他的忠告的确证明是对的。
The article has proved most useful.这篇文章证明很有用。
His story proved false.他讲的情况事实表明是假的。
Arguments proved useless.争辩表明没有用。
有时还可跟名词（a）或be的不定式（b）：
a．It proved a waste.这证明是浪费。
He proved a very reliable friend.事实表明他是一个可靠的朋友。
It proved an easy task.它证明是一项容易的任务。
b．Our discussion proved to be of the greatest value to us.我们的讨论证明对我们极有价值。
Perhaps this book will prove to be of some use to you in your studies.或许这本书会证明在你的学习中有些用处。
remain也有时用作系动词，表示“继续保持（仍然处于某种状态）”，后面可以跟：
a．形容词：
She remained relatively calm.她保持相对平静。
Three out of four of them remained single.他们四个人中就有三个人保持单身。
Tinny's face remained expressionless.丁妮的脸上仍然没有表情。
Shops remain open till late in the evening.商店一直开到晚上很晚。
b．分词：
The door remained closed.门仍然关着。
The question remained unsolved.这个问题仍然没有解决。
She remained standing for a good hour.整整一个钟头她一直站着。
They remained listening.他们一直在听。
c．名词：
We can remain friends.我们可以继续做朋友。
The affair remained a complete mystery.这事一直完全是一个谜。
The labour shortage remained a problem.劳工短缺一直是一个问题。
The town remains the same year after year.这座城镇年复一年仍是原样。
d．介词短语：
The Indian people remain in deep poverty.印第安人仍处于极端贫困状态。
The agreement shall remain in force for a period of ten years.这个协议有效期为十年。
You can't let the house remain like this.你不能让房子继续处于这个状态。
There she remained under the care of Doctor Brown.在那儿她一直由布朗医生照顾。
rest只在少数情况下用作系动词，如：
The affair rests a mystery.这件事一直是个谜。
Rest easy.不要紧张。
You can rest assured that I will do my best.你放心，我会尽力。
The matter rests thus—that you are responsible for the damage.事实仍然是这样——你得对损坏负责。
run有时也可用作系动词，表示“变成（什么样子）”，相当于become，后面只能跟少数形容词：
The well ran dry.井干涸了。
My blood ran cold.我的血变凉了。
I have run short of money.我缺钱用了。
These shirts run small.这些衬衫小了。
Feelings against him ran high.反对他的情绪高涨。
Our supplies are running low.我们的供应品不多了。
The crowd ran riot in the streets.群众在街上乱跑。
The violets are running wild in the flower bed.紫罗兰在花圃里乱长。
The tide was running strong.潮水上涨了。
The disease is running rife in the slums.在贫民区这个疾病猖獗。
偶尔跟副词或介词短语：
My contract runs out in September.我的合同九月份到期。
Our supplies soon ran out.我们的供应品很快用完。
The truck's run out of gas again.卡车又没有汽油了。
seem是一个常用的系动词，表示“看来”、“似乎（如何）”，相当于appear和look，后面可跟各种成分：
a．形容词：
The doctor seems very capable.医生似乎很能干。
He seems quite happy.他看来很快活。
He seems to me quite normal.在我看起来他好像很正常。
The plan did seem feasible.这计划的确似乎可行。
b．分词：
She seemed well pleased.她似乎很高兴。
No one seemed inclined to ask questions.似乎没人想问问题。
His first memories seemed connected with work.他最早的记忆似乎和工作有关。
Claire seemed lacking in enthusiasm.克莱似乎缺乏热情。
c．名词：
She seems an unusually clever girl.她似乎是一个绝顶聪明的姑娘。
It seems to me a marvellous book.在我看来它似乎是一本很精彩的书。
That seems not a bad idea.这似乎是一个不坏的主意。
This seems to me a glorious life.这在我看似乎是一种愉快的生活。
d．介词短语：
You seem in high spirits.你看来情绪很好。
The driver seemed out of humour.司机似乎情绪不高。
He seemed on the watch to control himself.他似乎很注意控制自己。
It seems like years since I last saw you.从上次见到你以来好像已经有许多年了。
smell可用作系动词，表示“闻起来”；后面通常跟描写味道的形容词：
Roses smell sweet.玫瑰花是香的。
Don't they smell nice?它们味道不错吧？
The dish smells good.这盘菜闻起来很香。
That milk smells sour.那奶有酸味了。
有时跟介词短语：
It smells like musk.它闻起来像麝香。
sound用作系动词时表示“听起来……”，主要跟形容词：
The report sounds true.这个报道听起来是真的。
His story sounds suspicious.他讲的情况听起来可疑。
This tone sounds pleasant.这个曲调很使人高兴。
It sounds silly.这话听起来很愚蠢。
The story of his life sounds interesting.他的身世听起来很有意思。
Her voice sounded grave.她的声音很低沉。
有时跟介词短语或名词：
Your doctrine sounds like Socialism.你的学说听起来像社会主义。
Your account almost sounds like science fiction.你的描述听起来几乎像科幻小说。
She sounded a modest woman.她听起来像是一个谦逊的女人。
It sounds a very bad poem to me.这个我听起来像是一首很糟的诗。
stay只在少数情况下用作系动词，意思是“保持（某种状态）”，后面一般跟形容词：
The temperature has stayed hot this week.这星期气温仍然很高。
The shop stays open till seven o'clock.这家商店一直开到七点。
That fellow never stays sober for long.那家伙从来清醒不了多久。
Please stay seated.请不要站起来。
有时跟介词短语：
They are unlikely to stay in power after the next election.下次选举之后他们不太可能继续执政。
Father hoped we'd stay out of trouble.父亲希望我们别碰上麻烦。
taste作系动词时表示“吃（喝）起来”，“味道（如何）”，后面跟形容词：
These oranges taste good.这些橘子味道很好。
The apples from this tree taste delicious.这颗树上的苹果味道很好。
This medicine tastes horrible.这种药味道难吃极了。
This milk tastes sour.这牛奶有酸味。
This food tastes sweet.这种食品是甜的。
The meat tastes bad.这肉味很糟。
turn也可作系动词，表示“变得（成）”，相当于become，通常跟形容词：
He turned pale at the thought.想到这他脸色变得苍白。
When she saw this, she turned red.她看到这时脸红了。
He had turned quarrelssome.他变得有些爱吵架。
It turned awful chilly.天变得非常冷。
She felt herself turn a little giddy.她感到自己有点头晕。
The milk will speedily turn sour.牛奶很快会酸。
有时跟名词（前面都不加冠词），表示“变成某人或某类从业者”：
He used to be a teacher till he turned writer.他过去是教员直到他成为作家。
He has turned traitor.他成了叛徒。
He was a Conservative but he turned Socialist.他原来是保守党员，后来成了社会主义者。
Is it wise for a general to turn politician?将军从政明智吗？
24　助动词和情态动词
be，have，do:
这三个动词可以用作助动词，和别的动词一道构成时态、语态、问句及否定句，它们本身没有特别的意义：
（1）be有am，are，is，was，were，been，being等各种形式，可以构成：
a．进行时态：
We are working.我们在工作。

She has been reading a novel.她一直在看一本小说。

How are you doing?你干得怎么样？

We were talking about our school days.我们在谈我们的学生时代。

What will you be doing tomorrow evening?你明天晚上（会在）干什么？

b．被动语态：
What is the flower called?这花叫什么名字？

The road is being repaired.路正在修整。

She was brought up by her aunt.她是她姑姑带大的。

They have been given a warning.他们受到警告。

She is (was) asked to stay.她被要求留下。

c．复合谓语（和不定式一道用）表示“一项打算做的或必须做的”：
Where are we to meet?我们将在哪儿碰头？

You're
to be back tomorrow.你明天得回来。

How are we to convince him?我们怎么能说服他呢？

How are you to explain all this?这一切你该怎样解释？

（2）have有has，have，had三个形式，主要用来构成：
a．完成时态：表示一段时间内已完成的动作或存在的情况。如：
Where have you been?你到哪儿去了？

We have finished our work already.我们已经完成了工作。

She has gone to town.她到城里去了。

We had never met before.以前我们从未见过面。

They will have got there by ten o'clock.十点前他们会已经到达。

b．完成进行时态表一段时间一直进行的动作：
What have you been doing?你一直在干什么？

She has been teaching there for twelve years.她在那里已教了十二年书。

He said he had been waiting for a reply.他说他一直在等候回信。

She showed me the book she had been reading.她把她看的书拿给我看。

（3）do有do，does，did几种形式，可以用来：
a．构成疑问句：
How do you like the weather here?你觉得这里天气怎样？

She speaks good English, doesn't she?她英语讲得很好，对吗？

Did you see yesterday's film?昨天的电影你看了吗？

b．构成否定句：
She does not work here.她不在这里工作。

We do not often go there.我们不常到那里去。

He didn't go to the show.他没有去看演出。

c．加强语气：
I do think you are right.我的确认为你是对的。

She does feel that way.她确实有那种感觉。

He did tell me to stay.他的确让我留下的。

Do be quiet!求你安静点！

d．代替前面的动词以避免重复：
Do you know her?一Yes, I do.你认识她吗？——认识。

I love flowers.—So do I.我喜欢花。——我也喜欢。

She got there earlier than I did.她比我到得早。

I don't run as fast as he does.我跑得没有他快。

shall，will，should，would：
这几个词可以作助动词，构成将来时态，这时本身没有意思。有时它们也可有一定的意思，作为情态动词。参见第六章。
（1）will主要用来构成将来时态，可用于各个人称（否定式will not常紧缩为won't/wəunt/）：
Will you be in tomorrow?你明天在家吗？
I won't stay here long.我不会在这里待很长时间。
We will probably go by train.我们可能坐火车去。
will有时还有一些特殊意义，详见第六章。
（2）shall主要用来构成将来时态第一人称作主语时的问句，用来征求对方的意见：
Shall we stop over in Tokyo?我们要不要在东京停留？
Shall I help you?要不要我帮帮你？
How long shall we stay there?我们在那儿要待多久？
在英国也有人把它用于肯定句，和第一人称一道用（否定式shall not可紧缩为shan't/ʃɑ:nt/，美国读作/ʃænt/）：
I (We) shall be back on Friday.我（们）星期五回来。
I (We) shan't be away for long.我（们）不会离开太久。
shall有时还有一些特殊意义，详见第六章。
（3）would主要用来构成过去将来时态（可用于多种人称）：
I told them I would not go with them.我告诉他们我不和他们一道去。
Did she say when she would be back?她说没说什么时候回来？
They hoped they (we) would succeed.他们希望他们（我们）会成功。
Would she be in, he asked himself.她会在家吗，他问自己。
would还有其他一些用法，详见第五章。
（4）should用来构成过去将来时的情况已越来越少了，现在它主要用作情态动词表示“应当”：
You should be at the office before 9.你应在九点前到达办公室。
You shouldn't leave so soon.你不应当这么早就走。
He said I should see a doctor.他说我应当去看医生。
should还可用在其他一些情况中，第六章中再作详细讨论。
can，could，may，might，must:
这五个是主要的情态动词，它们一般和不带to的不定式（也可称为动词原形）构成谓语。它们各有一定的意思，在任何人称后形式都不改变：
（l）can主要表示“能够”、“会”、“可以”（它的否定形式can not常紧缩为can't，英国读作/kɑ:nt/，美国读作/kænt/）：
Can you type?你会打字吗？
He can stand on his hands.他能倒立。
I can't drive a car.我不会开汽车。
You can sit here.你可以在这里坐。
（2）could可以用作can的过去式，表示同样意思（否定式could not可紧缩为couldn't，读作/'kudnt/）：
He could run very fast when he was in school.他上学时可以跑得很快。
It was so dark that he couldn't see anything.天是那样黑，他什么也看不见。
She said she could speak five languages.她说她能讲五种语言。
也可以用来代替can，使口气显得婉转一些，意思并无差别：
Could you wait for a few moments?你能稍等一会儿吗？
I wonder if you could pass on the message to her.不知你可否把这口信带给她。
Perhaps we could catch the 8:30 train.或许我们可以坐八点半的火车。
（3）may主要表示“可能”：
Nancy may know his telephone number.南希可能知道他的电话号码。
He may not agree.他可能会不同意。
I may be free tomorrow afternoon.我明天下午可能有空。
还可用在问句中，问“可否”：
May I speak to the manager?我可否和经理谈谈？
May the children come with us?孩子们能和我们一道去吗？
（4）might可用作may的过去式，表示同样意思：
I was afraid she might be in bed now.我担心她可能已经睡觉了。
We left early so that we might catch the bus.我们动身早以便搭上公共汽车。
He might not be in town now, she told herself.她对自己说他现在可能不在城里。
也可用来代替may，语气更不肯定一些：
He might be in his office now.他现在说不定在办公室里。
She might be waiting for you.她可能在等你。
This might be worth thinking about.这可能值得考虑。
也可用于问句中：
Might I have a little brandy?我能喝一点白兰地吗？
Might I ask a question?我能问一个问题吗？
（5）must对主要表示“必须”，“一定要”：
You must see the doctor.你一定要看医生。
We must agree to differ.我们必须同意有不同的看法。
Must I finish the work tonight?我必须今晚完成这项工作吗？
I must be off.我得走了。
否定式must not，常紧缩为mustn't，读作/'mʌznt/，表示“一定不要”：
You mustn't leave us.你一定不要离开我们。
We mustn't be late.我们一定不要迟到。
You mustn't forget to tell her about it.你可别忘了告诉她这件事。
在回答包含must的问句时，若是肯定回答，可用must，若是否定回答，要用needn't：
Must we leave so soon?—Yes, we must.我们必须这么早走吗？——必须这么早走。
Must I come over tonight?—No, you needn't.我今晚必须过来吗？——不必。
以上是这类动词的主要用法，第六章中还将对此作专门讨论。
ought to，have to，have got to，used to，be able to：
（1）ought to和should的意思差不多，表示“应该”：
We ought to go back now.我们该回去了。
He ought not to do that.他不应该那样做。
Ought we to tell Father about it?—Yes, we ought.我们应该把这事告诉爸吗？——应该。
ought not常可紧缩为oughtn't，读作/'ɔ:tnt/：
You oughtn't to go on living this way.你不应该再这样生活下去了。
We ought to be careful, oughtn't we?我们应该小心，对吧？
Oughtn't he to see a doctor?他是不是该去看医生？
（2）have to的意思和must很相近，也表示“必须”，“不得不”：
You have to be careful.你得小心。
We have to reconsider this question.我们必须重新考虑这个问题。
He has to cancel his plan.他不得不打消他的计划。
I had to walk very fast to overtake him.我得走很快才能赶上他。
它的疑问及否定形式，多依靠助动词构成：
Do you have to leave so soon?你必须这么早就走吗？
You don't have to worry.你不必发愁。
也有人不用助动词，而用下面方法表达：
Have you to leave so soon?你必须这么早走吗？
You haven't to go to school today.你今天不必上学。
（3）have got to的意思和have to基本上相同：
I've got to be off now.我得走了。
The child has got to have an operation.这孩子得动手术。
That's what we've
got to do.那是我们不得不做的事。
Sophia has got to be compensated.索菲娅必须得到补偿。
它的疑问及否定形式和现在完成时相同：
Have you got to go home this summer?这个暑假你必须回家吗？
How long have they got to stay there?他们得在那里待多久？
You haven't got to work such long hours.你无需工作这么长时间。
have to和have got to起着与情态动词相似的作用。
（4）used to表示“过去（常常）……”：
We used to grow beautiful roses.我们过去养植美丽的玫瑰花。
He used to write poetry when he was young.他年轻时常常写诗。
It used to be a prosperous town.它过去是一座繁荣的城市。
They used to play golf together, didn't they?他们过去常在一起打高尔夫球，对吧？
它的否定及疑问形式有两种构成方法：
a．借助did：
She didn't use to like classical music.她过去是不喜欢古典音乐的。

Did Jane use to have long hair?简过去是留长头发的吗？

There used to be a cinema here, didn't there?过去这儿有一家电影院的，是吗？

甚至有did…used及didn't used to这类形式，但很多人认为这样写法是不对的。
b．不借助did（usedn't读作/'ju:znt/）：
You usedn't to make such mistakes.你过去是不犯这种错误的。

Used you to play football?你过去常踢足球吗？

You used to live in London, usedn't you?你过去是住伦敦的，是吧？

There used to be some trees here, use (d) n't there?过去这儿有几棵树的，对吧？

（5）be able to和can的意思相同，对can是一种补充，因为它可以用于更多时态：
She won't be able to come on January 1.她一月一号来不了。
I haven't been able to get in touch with him.我未能和他联系上。
The patient was soon able to sit up and read.病人不久就能坐起来看书了。
He had been able to come and see us regularly.（在那以前）他能经常来看我们。
be able to还可和其他情态动词连用：
I ought to be able to live on my salary.我应当能靠我的薪水生活。
She might be able to convince him.她或许能说服他。
You should be able to get there in time.他应当可以及时到达那里。
上面五种动词在第六章和第十七章中还将作进一步讨论。
need，dare：
这两个动词可以说是半情态动词（semi-modal verbs），因为它们只在一定情况下用作情态动词：
（1）need主要在否定句中用作情态动词，都紧缩为needn't，读作/'ni:dnt/：
You need not dust all the furniture.你无需掸掉所有家具上的尘土。
You needn't hurry. There's plenty of time.你不必着急。时间多着呢。
They needn't fuss.他们不必大惊小怪。
在下面否定意思中也可以用：
I don't believe you need worry.我想你不必忧虑。
I don't think you need take it too seriously.我想你不必对此过于认真。
You need have no anxiety on my account.你不必为我感到焦急。
还可用于疑问句中：
Need he do it all at once?他需要马上就做吗？
Need she come?—No, she needn't. (Yes, she must.)他需要来吗？——不，她不必来。（对，她需要来。）
So, I needn't pretend, need I?因此我不必装假，是吧？
（2）dare也主要在否定句中用作情态动词（否定形式都紧缩为daren't，读作/'dɛənt/）：
I daren 't ask him.我不敢问他。
He dared not go near the place.他不敢走近那个地方。
No one dared speak of it.没人敢谈及此事。
I scarcely dare think of it.我对此想都不敢想。
还可用在问句中：
How dare she do such a thing?她怎么敢做这样的事？
Dare you ask her?你敢问她吗？
I wonder if he dared come home.不知他是否敢回家。
在肯定句中，dare只能用在下面这类句子中（即和say连用）：
I dare say he will come.我揣测他会来。
在其他肯定句中，dare不能用作情态动词，但可用作及物动词，和不定式连用：
She dared to walk the tightrope.她敢走钢丝。
He dares to behave like that in my house!他竟敢在我家这样做！
助动词和情态动词的其他问题，还将在第六章中作详细讨论。

二、动词的各种形式
25　动词的四种主要形式
大多数动词都有四种主要形式：
现在式：
也可称为动词原形，其他形式多数是由它派生而来。
过去式：
过去式有两类，一类为“规则动词”（regular verbs），由现在式加-ed词尾构成，如：

另一类则有独特的过去式，称为“不规则动词”（irregular verbs）如：

过去分词：
过去分词也如此。规则动词的过去分词由现在式加-ed词尾构成：

不规则动词则有独特的过去分词，如：

过去时由过去式表示，而现在完成时由“have＋过去分词”构成。
另见第三章。
现在分词：
现在分词都由现在式加-ing词尾构成，因此也称作动词的-ing形式。许多时态都由现在分词构成，例如现在进行时即由“be＋现在分词”构成：
She is telling us a story.她在给我们讲故事。
We are all listening to her.我们都在听她讲话。
因此可以看出，这四种形式是各种时态的基础，而几乎每句话都离不开时态。因此必须正确掌握这四种形式。
另见第三章。
26　规则动词与不规则动词
英语中大部分动词都是规则动词。规则动词都以加-ed词尾的方式构成过去式及过去分词；又以加-ing词尾的方式构成现在分词。

但在加-ed及-ing词尾时要注意几点：
（1）若以字母e结尾：过去式及过去分词只需加-d；而现在分词则要除去e，加上-ing（双e结尾的除外）：
love→loved→loving
live→lived→living
acknowledge→acknowledged→acknowledging
please→pleased→pleasing
（2）“辅音＋y”结尾：过去式及过去分词应先变y为i，再加-ed；现在分词只加-ing：
study→studied/studying
try→tried/trying
fry→fried/frying
（3）“元音字母＋一个辅音字母”结尾，该音节又重读者，末尾辅音字母要双写，再加-ed或-ing：
plan→planned/planning
prefer→preferred/preferring
beg→begged/begging
permit→permitted/permitting
在其他情况下都直接加-ed或-ing：
play→played/playing（虽以y结尾，但前面是元音字母a）
pack→packed/packing（末尾是两个辅音字母，因此不需双写）
repeat→repeated/repeating（辅音字母前是两个元音字母，因此辅音字母无需双写）
open→opened/opening（后面音节不重读，因此末尾辅音字母也不需双写）
（4）“一个元音字母＋l”结尾的词，英国人双写，美国人却不双写：
travel→travelled/travelling（英）
cancel→cancelled/cancelling（英）
traveled/traveling（美）
canceled/canceling（美）
（5）若“l”前面有两个元音字母，l则一概不双写：
reveal→revealed/revealing（英，美）
appeal→appealed/appealing（英，美）
（6）另有少数特殊的词，尽管末尾音节不重读，末尾辅音字母在英国仍然双写：
worship→worshipped/worshipping（英）
kidnap→kidnapped/kidnapping（英）
program→programmed（英，美）
worshiped/worshiping（美）
kidnaped/kidnaping（美）
programed（美国有时用此拼法）
（7）以“x”结尾的词，x不双写：
tax→taxed/taxing　mix→mixed/mixing
在英语中，有些词在加-ed/-ing时，其末尾字母需要双写。常见的有下面这些：

另外，下面的词在加-ed和-ing时，在英国英语中末尾的字母要双写，而在美国英语中却不一定双写：

不规则动词数目虽然有限，但大多是常用动词，例如：

从这些词可以看出，这些动词都是最常用的，不熟练掌握这些词，学时态就会困难重重。因为要表示时态是需要利用各种复杂的动词形式的，如果对这些形式不能了如指掌，就很易混淆各种形式了。此外，这里面有些词有两种拼法，Ⅰ是英国拼法，Ⅱ是美国拼法（直接加-ed），例如：

27　现在分词的构成法
现在分词一般由动词原形加-ing构成。如：
go — going
ask — asking
study — studying
see — seeing
stand — standing
answer — answering
be — being
但在下列情况下，拼写应作相应变化：
a）以不发音的-e结尾的动词，须去掉e再加-ing。如：
come — coming
take — taking
write — writing
become — becoming
但当将-e去掉会引起发音变化时，最后的-e就应保留，如：
agree — agreeing
singe — singeing
另外，-e前为元音时，-e也应保留，如：
canoe — canoeing
b）动词是闭音节的单音节词，或是以重读闭音节结尾的多音节词，末尾只有一个辅音字母时，这个辅音字母须双写，然后再加-ing。如：
sit — sitting
run — running
stop — stopping
begin — beginning
admit — admitting
forget — forgetting
c）少数几个以-ie结尾的单音节动词，须变ie为y，再加-ing，如：
die — dying
lie — lying
tie — tying
28　-s词尾的加法
在一般现在时中，如果主语是第三人称单数，则动词一般需加-s词尾，如：
She works in a computer company.她在电脑公司工作。
He gives me a lot of help.他给我许多帮助。
一般情况下都直接加-s：
comes　lives　plays　listens
因此在使用一般现在时时要经常注意在第三人称单数动词后加-s词尾。在加-s词尾时要注意下面两点：
在以ch，sh，s，x或o结尾的词后要加-es:
teach→teaches
wish→wishes
miss→misses
mix→mixes
go→goes
catch→catches
wash→washes
guess→guesses
fix→fixes
do→does
以“辅音＋y”结尾的词，先变y为i再加es:
try→tries
reply→replies
study→studies
ly→flies
在加-s词尾时，读音有许多值得注意的地方：
1）在/p/，/t/，/k/，/f/忠等清辅音后，-s读作/s/:

2）/s/,/z/,/ʃ/,/dʃ/,/dʒ/等音后-s或-es读作/iz/:

3）在其他情况下都读作/z/：

29　动词的紧缩形式
很多时态，特别是在口语中，常有紧缩形式（contractions），如：
I'm going home (= I am going home).
He's gone to town (= He has gone to town).
这些紧缩形式至关重要，否则你会听不懂甚至看不懂许多句子。
现将主要的紧缩形式列表说明如下：

另外，否定结构也常有紧缩形式：

三、动词的限定形式和非限定形式
30　动词的限定形式
动词在用作谓语时，它要受主语的制约，例如（例句译文省略）：
它和主语要在人称上一致：
I know that.（第一人称）
She knows that.（第三人称）
它和主语要在数上一致：
She is a doctor.（第三人称单数）
They are doctors.（第三人称复数）
此外它还要表示：
时态（Tense）：
We had an English lesson yesterday.（过去时）
We will have another English lesson tomorrow.（将来时）
We're having an English lesson now.（现在进行时）
语态（Voice）：
Everybody respects him.（主动语态）
He is respected by everybody.（被动语态）
语气（Mood）：
He is rather careless.（陈述语气）
Be careful.（祈使语气）
I wish he were more careful.（虚拟语气）
这些形式都称为限定形式（finite forms），也有人称为谓语形式，即作谓语时用的形式。有少数动词，如情态动词，不受主语的影响，在任何人称后形式都不变。因此它们也被称为无变化动词（defective verbs）。
31　时态
英语中不同时间发生的动作要用不同形式表示，称为时态（tense）。英语中一共有十六个时态，它们是：

各种时态的构成法大致可归纳如下（例句译文省略）：
1）一般现在时用动词原形，但在第三人称单数的主语后，一般动词要加-s；
2）一般过去时用动词的过去式，不分人称，全用一种形式（但动词be除外，第一、三人称单数后用was，其他情况都用were）；
I (He) was excited. We (They) were excited.
3）一般将来时，一般用“will＋动词原形”构成，在问句中若主语是第一人称，可用“shall＋动词原形”：
You (He, She, It, They) will try. Shall I try? Will you try?
4）一般过去将来时，一般用“would＋动词原形”构成，在个别情况下第一人称可用should：
We knew we should win.
5）各种进行时态都用“be＋现在分词”构成，时间由be表现出来：
（现在）We are (I am/He is) learning a new tense.
（过去）She was (They were) playing bridge.
（将来）I will be thinking of you.
（过去所指的将来）I told him we would be thinking of him.
6）各种完成时态都用“have (has)＋过去分词”构成，时间由have表现出来：
（现在）He has written a poem.
（过在）He showed me the poem he had written.
（将来）You will have got the letter by tomorrow.
（过去所指的将来）I told him that he would have got an answer by that night.
7）各种完成进行时态都由“have＋been＋现在分词”构成，时间由have表现出来：
（现在）He has been teaching for eight years.
（过去）He told me that he had been teaching for eight years.
（将来）By July, I'll
have been teaching here for ten years.
（过去所指的将来）I heard by July you'd
have been teaching here for ten years.

把这些时态形式归纳起来可以形成下表：

这些时态并不都是同样活跃的。最基础的是下面五种时态：
一般现在时　现在进行时　一般过去时　一般将来时　现在完成时
其次是下面五种时态比较常用：
过去进行时　过去完成时　现在完成进行时　过去完成进行时　将来进行时
其他时态只是偶然用到。关于各种时态的具体用法，下面一章再详细讨论。
在学习时态的过程中要注意两类形式：
否定式：通常都由系动词be，助动词或情态动词后加not构成：

疑问式：一般疑问句和特殊疑问句一般按下面方式构成：

32　语态
英语中有两种语态（voice），一种是主动语态（active voice），一种是被动语态（passive voice）。大部分句子都是主动语态，这时动词表示主语的动作：
He wrote many plays.他写了许多剧本。（“写”是“他”的动作）
She broke a cup.她打破了一只杯子。（“打破”是“她”的动作）
但有时主语和动词是被动关系，动词要用于被动语态，也可说句子是被动结构：
The play was written by Cao Yu.这个剧本是曹禺写的。（“剧本”是“写”的对象）
The cup was broken by Mary.杯子是玛丽打破的。（杯子被打破了）
被动语态通常由“be＋过去分词”构成，时间由be表现出来：
（现在）She is respected by everyone.她受到大家的尊重。（一般现在时）
（过去）She was born in a small town.她是在一座小城里出生的。（一般过去时）
（将来）Who will be invited?将要邀请谁？（一般将来时）
（现在完成）He has been sent abroad.他被派到国外去了。（现在完成时）
（现在进行）The question is being discussed.这问题正在讨论。（现在进行时）
在被动结构的句子中主语是相应主动结构中的宾语：

变为被动结构后，原句的宾语就成了主语，而原句的主语在被动结构中和by构成状语，说明是谁的动作。
并不是所有时态都有被动语态，有被动语态的时态基本上只有八个，从下面的表中可以看出主要的被动语态：

关于被动语态的详细情况，将在第四章作进一步的讨论。
33　语气
按说话的意图，动词需用不同形式，称为语气（mood）。英语中主要有四种语气：
陈述语气（indicative mood）——陈述事实或提出看法。英语中的句子绝大部分都是陈述语气。谈时态、语态都主要指陈述语气的动词。动词形式按时态，语态而变动：
She was very nervous.她非常紧张。
You may be right.你可能是对的。
疑问语气（interrogative mood）——提出问题：
Why are you so nervous?你为什么这样紧张？
祈使语气（imperative mood）——提出请求、命令、要求等祈使语气都用动词原形表示，否定式加do not：
Have a cigarette.请抽烟。（提议）
Fasten your seat belt.系好安全带。（指示）
Be sure to get there before nine.务必在九点前到达。（命令／要求）
Take care not to catch cold.小心别感冒。（劝告）
Have a pleasent trip!祝旅途愉快。（祝愿）
否定形式用do not（通常紧缩为don't）或never引起：
Don't worry. I'll be all right.不要担心。我会没事的。
Never trouble trouble till trouble troubles you.不要无事惹事。（谚语）
也可用let引起：
Let's put it to the vote.咱们投票表决。
Let's not argue about it any more.咱们别再争论了。
主语通常是不说出来的，但有时也可说出来（a），也可加呼语（b）：
a．Somebody fetch a pail of water.谁去打一桶水来。
You be quiet!你们安静！
b．Come in, Mrs. Brown.布朗夫人，请进。
Stand up, everybody.大家起立。
虚拟语气（subjunctive mood）——表示一种假想的情况或主观愿望：
If only I weren't so nervous.但愿我不这样紧张。
Long live peace!和平万岁！
虚拟语气使用范围比较有限，主要用于条件从句或某些特定的句型。
关于虚拟语气，第五章将作进一步的讨论。
34　动词的非限定形式
词除了在句子中充当谓语，还可充当许多其他成分。由于它们不需要和主语在人称和数上一致，又不按照时间变换词形，它们被称作动词的非限定形式（nonfinite forms），也有人称为非谓语形式。非限定形式有三个：
不定式（infinitive）：
一般是在动词原形前面加to，在句中可构成各种成分：
To talk with him is a great pleasure.和他谈话是一件非常愉快的事。（主语）
Who is going to be his assistant?谁将当他的助手？（谓语）
I went to France to learn French.我到法国去学法语。（状语）
I have a question to ask you.我有一个问题要问你。（定语）
I want you to read the sentence clearly.我要你把句子读清楚。（复合宾语）
The house is to let.房屋出租。（表语）
在一些词语后面，不定式不带to，如let，help，would rather，had better等。这时也可构成某些成分：
We had better do it ourselves.我们最好自己干。（构成谓语）
Mother helped me (to) do my homework.妈帮助我做作业。（构成复合宾语）
动名词（gerund）：
有些动词的“-ing形式”起名词的作用，称为动名词，在句中也可担任不同成分：
His job is looking after sheep.他的任务是看管羊。（表语）
Dancing is fun. I love it.跳舞很有意思，我很喜欢。（主语）
She loves swimming.她喜欢游泳。（宾语）
Thank you for calling.谢谢你打电话来。（介词的宾语）
还可构成合成词：
waiting-room候车室
sleeping-car卧车
swimming-pool游泳池
sight-seeing观光游览
分词（participle）：
分词又分现在分词（present participle）和过去分词（past participle）。现在分词是另一种-ing形式，主要起形容词的作用，可以作表语、定语、状语等，有时单独一个词构成一个成分，有时跟宾语或状语等构成短语作为句中的一个成分：
We were worrying about you.我们正为你发愁哩。（谓语）
The theory is quite convincing.这理论很有说服力。（表语）
His essay lacks convincing argument.他的短文缺乏有说服力的论据。（定语）
There is a gentleman asking to see you.有一位先生要求见你。（定语）
Laughing and shrieking, the crowd rushed out of the park.又是笑又是叫，那群人从公园里冲了出来。（状语）
I heard someone knocking at the door.我听见有人敲门。（复合宾语）
过去分词也同样可以作这类成分：
She has been transferred to another unit.她调到另外一个单位去了。（谓语）
They were delighted with the result.他们对这结果感到很高兴。（表语）
This was a record set by a Chinese girl.这是一个中国姑娘创造的记录。（定语）
Guided by these principles, they achieved remarkable success.在这些方针指引下他们取得了可喜的成就。（状语）
He hated to see any bird killed.他憎恨人把鸟打死。（复合宾语）
关于不定式、动名词和分词的用法，在第七章中将作一步讨论。

第三章　时　态
一、一般现在时
35　一般现在时的基本用法
一般现在时（simple present tense）主要表示：
经常发生或反复发生的动作：
She visits her parents every day.她每天去看她的父母。
He smokes a lot.他抽烟很多。
I seldom eat meat.我很少吃肉。
How often do you go swimming?你多久去游一次泳？
She doesn't speak English.她不会讲英语。
现时的情况或状态：
I know you are busy.我知道你很忙。
She loves classical music.她喜欢古典音乐。
How do you like this city?你觉得这座城市怎么样？
He lives in a small town.他住在一座小镇上。
We need your help.我们需要你们的帮助。
永恒的真理：
The moon goes round the earth.月亮绕着地球转。
Summer follows spring.春天之后是夏天。
Gases expand when heated.气体加热会膨胀。
The river flows into the sea.这条河流入大海。
A molecule of water has two atoms of hydrogen and one of oxygen.一个水分子里面有两个氢原子和一个氧原子。
The sun rises in the east.太阳从东方升起。
36　一些常用于一般现在时的动词
英语中有许多动词，通常表示一种状态，可以称作静态动词（stative verbs或non-action verbs），它们多用于一般现在时，而不用于进行时态，如：
What do you mean?你是什么意思？
It seems you are right.似乎你是对的。
This concerns everyone of us.这关系到我们每个人。
We hate (dislike, detest) such people.我们讨厌这样的人。
All this surprises me.这一切使我吃惊。
She majors in English.她主修英语。
The box contains a necklace.盒子里有一条项链。
The can holds two gallons.这个桶能装两加仑。
Your age doesn't matter.你的年龄没有关系。
It depends on the weather.这要看天气如何。
Jim resembles his sister.吉姆长得像他姐姐。
I guess (suppose, imagine) that's the only solution.我想这是唯一的解决办法。
We own the house (It belongs to us).这是我们的房子。
I don't deserve the honour.我不配得到这个荣誉。
这类词还包括下表中的词：

还有一些动词表示一个极为短暂的动作，也可用于一般现在时：
I declare this exhibition open.我宣布展览会开幕。
It's a lovely place.—I agree.这是一个招人喜欢的地方。——我同意。
The Bible says love of money is the root of all evil.圣经说爱财是万恶之源。
I advise you to withdraw.我劝你退出。
I promise you (that) I will be there.我答应你我会去。
This, I admit, is my favorite activity.这个我承认是我最喜欢的活动。
With this letter I enclose a photograph.随信附上一张相片。
I flatly refuse to do what you say.我断然拒绝做你说的事。
I regret my ignorance on the subject.对这问题无知我感到遗憾。
37　一般现在时表示现在时刻发生的动作的用法
一般现在时可以表示现在时刻发生的动作，其具体使用如下：
运动解说：
Smith passes to Davency, Daveney to Barnes, Barnes to Lucas—and Harriet intercepts…Harriet to Simons, nice ball—and Smith shoots.史密斯传球给戴文西，戴文西传给巴恩斯，巴恩斯传给卢卡斯，哈利特截住球……哈利特传给西蒙斯，好球!——史密斯射门。
演示说明：
First I put a lump of butter into a frying pan and light the gas; then, while the butter is melting, I break three eggs into the bowl, like this.我先在煎锅里放一团黄油，把煤气点燃，然后，在黄油溶化时，我在碗里打三个鸡蛋，像这样。
动作描述：
There's this Scotsman, you see, and he's walking through the jungle when he meets a gorilla and the gorilla's eating something. So the Scotsman goes up to the gorilla.这里是一个苏格兰人，你看到了吧，他正在丛林地带穿行，他碰到一只大猩猩。大猩猩在吃东西，于是那个苏格兰人向大猩猩跟前走去。
还可用来表示一些没有时间性的动作，如：
剧情介绍：
In Death on the Nile, Linet Ridgeway is the young and beautiful heiress to an immense fortune, but she has a lot of enemies.在《尼罗河惨案》中，林奈·里奇薇是有一大笔家财的年轻美丽的继承人，但她有很多敌人。
（剧本中）舞台动作说明：
Millison enters. William assumes a business air, picks up two folders, and makes for the door.梅里逊进场，威廉装出一本正经的样子，拿起两个公文夹，向门口走去。
用来指引道路：
"How do I get to the station?" "You go straight to the traffic lights, then you turn right…"“车站怎么走？”“你笔直往前走，到交通灯时往右……”
图片说明：
The Queen arrives for the Opening of Parliament.女王出席国会开幕式。
38　一般现在时表示将来情况的用法
在口语中，一般现在时常可表示按规定、时间表、计划或安排要发生的事情，这时都有一个表示未来时间的状语：
The exhibition opens on May 1st and closes at the end of June.展览会五一节开幕，六月底闭幕。
The plane takes off at 11:30 and arrives in Shanghai at 1:20.飞机十一点半起飞，一点二十分抵达上海。
The show begins at seven and ends at ten.表演七点开始，十点结束。
Tomorrow is Saturday.明天星期六。
Is there a film on tonight?今晚要放映电影吗？
Where do we go now?我们现在到哪里去？
但这样用只限于少数动词，如：

另外在时间或条件从句中，一般只能用一般现在时表示将来的动作：
I'll give her the telex when she comes.她来时把电传交给她。
Turn off the lights before you leave.走前关灯。
If we hurry, we may catch the bus.如果我们赶紧走我们可能赶得上公共汽车。
Tell me in case you get into difficulty.遇到困难请告诉我。
还有个别从句中的谓语都以一般现在时表示将来一般时的情况：
I hope it keeps fine for a few more days.希望还能晴几天。
Suppose he doesn't agree, what shall we do?假如他不同意，那我们怎么办？
Assuming it rains tomorrow, what shall we do?设想明天下雨我们怎么办？
I'll just say whatever comes into my head.我将想到什么说什么。
I shall do as I please.我高兴怎么做就怎么做。
He will continue the work no matter what happens.不管发生什么情况他都要继续这项工作。
39　一般现在时表示过去动作的用法
在少数情况下已发生的动作也可以用一般现在时表示，但只限于少量动词，如hear，say，tell等：
I hear you're moving.听说你要搬家了。
Diana says you told her to come over here.戴安娜说是你让她到这儿来的。
They tell me it's a fascinating film.他们告诉我这是一部迷人的影片。
Yes, you answer quite well.对，你回答得很好。
Oh, I forget where she lives.啊，我忘了她在哪儿住了。
这是因为讲这些话时这些动作发生的时间在说话人的脑中已经模糊不重要，他注意说明的是从句所表示的情况。
此外还有一些用一般现在时表示过去动作的情形：
故事性读物中戏剧性的描绘：
I open the door, and I look out into the garden, and I see a man. He is wearing a pink shirt and a policeman's helmet."Good morning," he says…我打开门，往花园里瞧瞧，我看见一个男子，穿一件粉红色的衬衫，戴一顶警察的头盔。“早上好，”他说……
在故事描述中突然转而使用现在时态，是为了给人以历历在目的印象。这种用法可以称为戏剧性的现在时（dramatic present）或历史性的现在时（historical present）。
用在报纸标题中：
Disarmament Talks Begin in Vienna.裁军谈判在维也纳开始。
Bank Robbery: Robbery take $100,000.银行劫案：匪徒抢走十万美金。
情节自然是已发生的事，但往往用现在时，也是为使标题更生动。
用在小说章节的题目中：
Ⅶ Go to Bristol第七章，去布里斯托尔途中
用来引用书面材料：
Shakespeare says, "All the world is a stage."莎士比亚说：“整个世界是一个舞台。”
Chaucer writes that love is blind.乔叟写道爱情是盲目的。
40　常常和一般现在时连用的副词和状语
有些副词（特别是程度副词）或其他状语常可和一般现在时一起用，如：
She is out of danger now.她现在脱离危险了。
How are you today?你今天怎么样？
They're busy at the moment.此刻他们很忙。
She often goes on long walks.她常常作长时间散步。
I usually go jogging in the park.我通常在公园里跑步。
They normally get up at six.他们一般六点起床。
Generally he watches TV for two hours in the evening.一般他晚上看两小时的电视。
They pay him weekly.他们每周给他发薪一次。
I visit my grandmother once a month.我一月看我奶奶一次。
It seldom snows here.这儿很少下雪。
I never drink or smoke.我从不喝酒抽烟。
Does the teacher ever give a quiz?老师给测验吗？
还有许多其他这类状语，如：

在表示“有”时，have在英国英语中过去有下面这样的否定及疑问形式：

但现在英国人和美国人一样，都借助助动词do来构成否定及疑问形式，和其他动词一样：

二、现在进行时
41　现在进行时的基本用法
现在进行时（present continuous tense，也称progressive tense）主要表示现在正在进行的动作：
They're talking; they're not working.他们在谈话，不是在工作。
We're having a meeting.我们在开会。
My head is aching.我头很疼。
It's raining hard.正在下大雨。
Where is she teaching?她在哪儿教书？
She is travelling around the country (now).她正在国内旅行。
The kids are playing badminton.孩子们在打羽毛球。
在译成汉语时有时带有“（正）在”这类字样。有时汉语句子没有这类词，但却是表示现在正在发生的情况，这时也要用现在进行时：

现在进行时有时表示现在这个阶段正在发生的事（但说话的一刻不一定在进行）：
We're seeing the sights of the city.我们在城里观光。（说话时不一定在观光）
Are you staying at a hotel?你们是住旅馆吗？
I'm studying at an evening school.我在上夜校。
I'm not hearing as well as I used to.我现在的听力没有过去好了。
What's your daughter doing these days?你女儿最近干什么？
She's
spending the summer at the seaside.她在海边度暑假。
Don't take the typewriter away. My wife is using it别把打字机拿走，我妻子在用。
hear表示“听见”时是没有进行式的。这里hear表示“听觉”。
42　现在进行时和动词的关系
并不是随便什么动词都可用现在进行时，例如第36节表中的动词大部分都不宜用于进行时态，因为它们表示状态或感觉，不能表示正在进行的动作。不过其中有些在用于特殊意义时也可用进行时态，试比较下面句子：

有很多词在一种意义中能用于进行时，而在另一意义中却不能。试比较下面句子：

有些动词本来是表示动作的，在转而表示状态时，也不宜用于进行时态：

另外有些动词表示极短暂的动作，也不宜用于进行时态，如declare，recognize等。但有少数这类动词，可用于进行时态，表示反复做某个动作或“即将……”。如：

另外动词be有时用于进行时态，表示一时的表现：
I'm being serious.我是说正经的。
I'm not being hard on anybody. I'm being reasonable.我这样做不是对谁苛刻，我只是理智行事。
I know I'm being selfish.我知道我这样做是自私的。
He is being terribly friendly to us.他对我们表现得友好之极。
43　现在进行时表示将来动作的用法
现在进行时还可用来表示按计划或安排要进行的动作，这时都有一个表示未来时间（一般指不久的将来）的状语：
Mike is coming home on Thursday.迈克星期四回来。
They're having a party next week.下星期他们将开一个晚会。
We're going to the theatre tomorrow.我们明天去看戏。
Are you meeting Bill this evening?你今晚将和比尔见面吗？
What are you doing at the weekend?这个周末你干什么？
I'm not going out tonight. I'm staying at home.今晚我不出去，我待在家里。
Carol is playing tennis on Friday.卡洛尔星期五打网球。
Are you working next week?你下星期要工作吗？
My sister is getting married next December.我妹妹十二月结婚。
What time are you leaving?你什么时候动身？
He is arriving tomorrow morning on the 16:40 train.他乘下午四点四十的火车明天上午到。
We're
spending next winter in Australia.我们下一个冬天在澳洲过。
能这样用的动词有限，常用的如：

如果主语是train，concert等表示事物的名词作主语，动词都以一般现在时表示将来动作，而不用进行时，如：
What time does the train leave?火车什么时候开？
The concert starts at 7:30.音乐会七点半开始。
The programme begins at 4.这个节目四点开始。
如果以人为主语，表示是安排要进行的动作，一般可用现在进行时，而不用一般现在时：
I'm not going out this evening.今晚我不准备出去。（不宜说“I don't…”）
Is she coming to join us?她准备参加我们的活动吗？（不宜说“Does she…”）
Anna isn't coming to the party tonight.安娜不准备参加今晚的晚会。（不宜说“Anna does…”）
总的说来用现在进行时表示未来动作比用一般现在时多。
另外，还有“be＋going＋to”这个结构更是经常用来表示未来的情况，一是表示准备干什么：
I'm going to buy some cassette tapes.我准备去买几盘录音带。
They're going to sell their house.他们打算把房子卖掉。
What are you going to wear to the party on Saturday?你参加星期六的晚会穿什么？
Who are you going to invite to the party.你准备邀请谁参加晚会？
My hair is dirty. I'm going to wash it.我的头发脏了，我准备去洗一洗。
Who's
going to cook the meal?谁来做饭？
When are you going to visit us again?你什么时候再来看我们？
What time is Jack going to phone you?杰克什么时候给你打电话？
再就是表示即将发生的情况：
Look at the sky! It's going to rain.瞧天上，就要下雨了。
Oh dear! It's ten to nine. I'm going to be late.啊天哪！已经八点五十，我要迟到了。
My sister is going to have a baby.我姐姐要生孩子了。
Look out! She's going to faint!当心！她要晕倒了。
I hear they're going to be married soon.我听说他们不久就要结婚了。
If you invite Tom, there's going to be trouble.你要是邀请汤姆，会出麻烦。
在这样用时，going to常被读作/'gənə/，不像在现在进行时中那样读作/'gəuiŋ'tu:/或/'gəu'ntə/。这种结构几乎等于一个将来时态。此外，在时间从句或条件从句中有时会用现在进行时表示未来动作，如：
Don't mention this when you're talking about this problem.你们谈论这问题时不要提这事。
If she is still waiting there when you see her, tell her to go home.如果你见到她时她还在等，那就让她回家。
While you're
travelling there, you must visit these places.你在那里游览时，你一定要去这几个地方。
Suppose they're still worrying about this tomorrow. What shall I do?假定他们明天还在发愁，我该怎么办？
44　现在进行时表示经常性动作的用法
现在进行时有时可表示一个经常性动作，这时都表现某类情绪：
You're
always leaving your clothes on the floor!你老把衣服扔在地上！（责备）
You're always interrupting me!你老打断我的话！（抱怨）
My father is always losing his car keys.我爸老丢车钥匙。（不满）
She's
always helping people.她老是帮助别人。（赞扬）
She's
constantly changing her mind.她老是改变主意。（不以为然）
He is continually reminding me of what I owe him.他老提起我欠他钱的事。（不耐烦）
She is forever complaining about her job.她总是对她的工作提出抱怨。（厌烦）
He is perpetually interfering in my affairs.他老是干预我的事。（不满）
She is always thinking of her work.她老想到她的工作。（赞许）
He is always boasting.他老爱说大话。（厌恶）
这类句子常带有always，constantly，forever，continually，perpetually这类副词，显出强调或夸张的意思。如果改用一般现在时，就只是说明事实，而不表示情绪。试比较下面句子（例句译文省略）：

甚至一些静态动词也可用于现在进行时：
I am hoping you will come.我希望你能来。（比I hope…显得更客气）。
I'm always hearing strange stories about him.我老听人讲关于他的奇奇怪怪的事。
I'm forgetting that I promised to visit him tonight.我差点忘了我答应今晚去看他的。
Tina is resembling her sister more and more.蒂娜越来越像她姐姐了。
此外还有少数动词用两种时态意思都差不多：
I wonder (am wondering) how I should answer him.我想知道该怎样回答他。
Does your leg hurt (Is your leg hurting)?你的腿疼吗？
It itches (is itching) terribly.痒得要命。
My back aches (is aching) .我的背疼。
I write (am writing) to inform you…我来信是通知你……
45　现在进行时的一些特殊用法
除了上面用法外，现在进行时还有一些特殊用法：
用在故事中代替过去进行时，和一般现在时一道，进行戏剧式的描绘：
I'm driving along a country road and I'm completely lost. Then I see this old fellow. He's leaning against a gate. I stop the car and ask him the way…我正开车顺着一条乡下公路前进。我完全迷了路。这时我看到了这位老人，他靠在一座栅栏门上，我停下车向他问路……
用在解说词中：
MacFee passes to Franklyn. Franklyn makes a quick pass to Booth. Booth is a way with his ball, but he's losing the advantage.麦克菲传球给富兰克林，富兰克林给布什一个快传，布什带球前进，但他正在失去有利地位。
表示暂（临）时的情况：
James is living in Copenhagen.詹姆斯现在住在哥本哈根。（暂时情况）
The professor is typing his own letters while his secretary is ill.秘书生病时，教授自己打他的信。（暂时情况）
I'm hearing more clearly now.现在我听得清楚些了。（此刻情况）
Her car has broken down. She's
going to work by bike.她的汽车坏了，骑自行车上班。
What's Jim doing these days? He's
working as my assistant.吉姆在做什么？在做我的助手。
用在新闻标题中（前面的助动词常省略）：
Cabinet Minister (Is) Resigning soon.内阁部长即将辞职。
(The) College Team (Is) Training for (the) Next Game.大学队积极练习准备参加下一轮比赛。

三、一般将来时及将来情况表示法
46　一般将来时的基本用法
一般将来时（simple future tense）表示将要发生的事，在各种人称后都由will加动词原形构成，常缩略为“'ll”：
Tomorrow she'll
be in Rome. Next week she'll
be in Tokyo.明天她到罗马，下星期她在东京。
Telephone me this evening. I'll
be at home.今晚给我打电话，我会在家。
Will you be in your office tomorrow morning?明天上午你在办公室吗？
When will I see them?我什么时候会见到他们？
Mary will find some books for you.玛丽将会给你找到一些书。
I'll (shall/will) do a better job next time.下次我要干得好些。
You'll
burn yourself if you touch this hot plate.你要是触碰电炉会烫手。
Leave the stale bread there. The birds will eat it.把陈面包留在那儿，鸟儿会吃掉的。
The concert will start in a minute.音乐会马上就开始了。
When'll they arrive?他们什么时候到？
这个时态常常用于下面这些情况，不一定指将来的事情：
用于I think (don't think)… will这类句型中：
I feel a bit hungry. I think I'll
have something to eat.我有点饿，我想去找点东西吃。
I don't think I'll
go out tonight. I'm too tired.我想今晚不出去了，我太累了。
I think Diana will pass the exam.我想戴安娜考试会及格的。
I don't think it will rain this afternoon.我想今天下午不会下雨。
Do you think the examination will be difficult?你认为考试会很难吗？
提出请求：
Will you shut the door?你把门关上好吗？
Will you lend me the car next week?你下星期把车借给我行吗？
Will you make a photo copy of it?你能把它复印一份吗？
Mail the letter today, will you?今天就把信发掉，好吗？
作出允诺（即答应做某事）：
I'll
let you have it back tomorrow.我明天就还给你。
Wait a minute, I'll
open the door for you.等一等，我来给你开门。
I'll
write to you every day.我每天都会给你写信。
That bag looks heavy. I'll
help you with it这个包看来很重，我来帮你提。
I won't tell anybody what happened.发生的事我谁也不告诉。
表示同意：
Come and see me tomorrow.—Yes, I will.明天来找我。——好的。
Don't be late.—No, I won't.别来晚了。——不会晚的。
Will you answer the phone?—Yes, I will.你去接电话好吗？——好的。
表示“不肯”、“不能”等：
I've tried to advise her but she won't listen.我设法给她出主意，但是她不肯听。
We asked her to be the director but she won't agree.我们请她当所长但她不同意。
The car won't start.车开不了啦。
Oil and water will not mix.油和水没法混在一起。
47　shall (shan't)的用法
shall通常用于疑问句，来征求对方的意见（主要用在第一人称后面）：
Shall I turn on the light?要不要把灯打开？
Shall we sit here?我们坐这里好吗？
I'll be there at 3 o'clock, shall
I?我三点到那里好不好？
Let's call it a day now, shall we?我们今天就干到这里，好吗？
Where shall we go this evening?今晚我们到哪里去？
There's no one to answer the phone, what shall we do?没人接电话，怎么办？
有时也可用在陈述句中（也用在第一人称后）（但在这样情况下用will的人更多，特别是在美国）：
I don't know if I shall see you next week.不知道下星期我会不会见到你。
I shan't see her next week.下星期我不会见到她。
I shall probably be late tomorrow.明天我可能迟到。
We shall have to hurry.我们得赶快。
I think we shall win.我想我们会获胜。
I shall do everything I can to help you.我将尽量帮助你。
48　未来情况的其他表示法
英语中除了一般将来时，还有许多其他方式可表示未来情况：
1）be going to结构
2）现在进行时
3）一般现在时
4）be about to结构
5）be＋不定式结构
6）将来进行时
7）将来完成时
看看下面两段话，就可看出将来情况的各种表达方法（中文翻译省略）：
(A)

(B)

从这两段材料中可以看出，有好几种表示未来情况的方式混合使用。这也反映了现实生活中的情况。下面我们将把表示未来情况的各种方式逐一加以讨论，并作一些比较。
49　be going to结构
be going to结构主要用于两种情况：
准备，打算做某事：
I'm going to clean the kitchen this afternoon.今天下午我准备打扫厨房。
Where are you going to put the new table?你打算把新桌子放在哪里？
He says he's going to stop smoking.他说他准备戒烟。
We are not going to stay there long.我们不准备在那里多待。
Are you going to come with us?你打算和我们一块儿去吗？
看来就要发生的事（预计要发生或不可避免要发生的事）：
It's going to snow tonight.今晚要下雪。
I feel terrible. I think I'm going to be sick.我难受极了，我想我要生病了。
I'm afraid they're going to lose the game.恐怕他们会输掉比赛。
The weather forecast says that it's going to be warm tomorrow.天气预报说明天暖和。
We are all going to die some day.我们大家都有一天会死。
在这种结构后有些人认为不宜再用go或come的不定式，主张直接用go或come的进行时：
Are you going to the north?你准备到北方去吗？
They're coming!他们马上就来！
但大多数人都不这样看，许多名作家都在这种结构后用come或go：
Where is she going to go?她准备到哪里去？（Dreiser）
I'm going to go away.我准备离开。（Greene）
Mummy is going to come with me.妈打算和我一道去。（Hemingway）
She is going to come early.她将来得很早。
一般将来时在不少情况下可以和be going to结构换用，如：

但有时有细微的差别，因为be going to强调“打算”，而将来式则没有强调这个意思。例如下面句子就不宜换用：
I am going to the pictures on Friday; would you like to come?我星期五打算去看电影，你愿意去吗？
Yes, I'll
come. I'll go if you go; Peter will come too if you ask him.我愿意去，你要是去我就去，如果你邀请彼得去他也会去。
Peter, are you going to join us?彼得，你准备和我们一道去吗？
又如：

此外，在下面这类句子中也不宜把be going to换作will：
Look at those black clouds. It's going to rain.（不能说will rain.）
I feel terrible. I think I'm going to be sick.（不能说will be）
"Why are you turning on the television?" "I'm going to watch the race."（不宜用will watch）
The weather is too nice to stay indoors. I'm going to sit in the garden.（不宜用will sit）
反过来在有些情况下宜用一般将来时，而不宜用be going to结构，特别是讲话时想到要做的事：
"Can I speak to Julia?" "Just a moment. I'."“我找朱莉娅听电话。”“请稍等，我叫她。”ll get her
"I don't know how to use this camera." "It's quite easy. I'."“我不知道这台像机怎么用。”“很容易，我教你。”ll show you
Take this medicine. You'll
feel better in an hour or so.把药吃了，过一个多小时你会感觉好些的。
表示“准备”或“打算”做某事时多用be going to，否则用一般将来时较好，特别是和下面的词一道用时：
probably: I'll probably be home late this evening.今晚我回家可能比较晚。
I expect: I expect she'll phone this afternoon.我估计今天下午她会来电话。
I'm sure: I'm sure you'll
succeed.我肯定你会成功。
I wonder: I wonder what will happen.不知会发生什么情况。
另外，第45节所谈的情况一般宜用一般将来时，不宜用be going to结构。
50　用一般现在时表示将来情况
用一般现在时表示将来情况主要是表示与安排、计划或与时刻表有关的动作：
The UN General Assembly opens in New York next month.联合国大会下月在纽约开会。
Tomorrow is Thursday.明天是礼拜四。
School finishes on June 24.学期六月二十四日结束。
What time does the match begin?比赛什么时候开始？
The plane takes off at 6:40 p.m.飞机下午六点四十起飞。
We have a holiday tomorrow.我们明天放假。
The meeting starts straight after lunch.午饭后立即开会。
She leaves at nine o'clock tomorrow morning.她明天早上九点动身。
The next train arrives at 12:40.下一班火车十二点四十到。
这样用法只限于某些动词（参阅第37节）。此外，还有下面情况：
在时间及条件从句中代替一般将来时：
Try to finish your work before you leave.离开前设法把工作做完。
I'll discuss this with you when we meet.我们见面时再商量这事。
I'll take care of the child while you are away.你不在时我来照顾孩子。
I'll let you know as soon as I hear from her.我一接她的信就通知你。
He'll do it if you pay him.如果你付钱他是会干的。
Supposing he does not come, shall we go without him?如果他不来，是不是不带他去？
在hope后的宾语从句中常用一般现在时代替一般将来时：
I hope he is on time.希望他能准时到。
I hope you enjoy your holiday.希望你假期过得好。
She hopes she passes her exam all right.她希望考试顺利通过。
51　用现在进行时表示将来动作
在表示未来的安排和计划时，常可用现在进行时：
We're going to a football match on Saturday.星期六我们去看足球赛。
What are you doing at the weekend?周末你干什么？
When is she leaving for home?她什么时候动身回家？
We are meeting at 2:30 p.m.我们下午两点半碰头。
We're having a party next week.我们下星期将开一个晚会。
I'm doing my homework this evening.今晚我将做作业。
What are you having for supper tonight?你今晚晚饭吃什么？
The orchestra is playing a Mozart Symphony after this.在这之后乐队将演奏一首莫扎特的交响曲。
I'm taking the children to the zoo on Sunday.我星期天带孩子们去动物园。
He's
leaving the university in two year's time.他两年后大学毕业。
这个时态有时表示即将发生的动作：
I'm leaving.我走了。
Where are the boys?—They're coming.小伙子们呢？——他们马上就来。
这个时态有时可换作其他时态：

52　“be＋不定式”结构
将要发生的事或必然要做的事情有时用“be＋不定式”这种结构表示：
OPEC representatives are to meet in Geneva next Tuesday.石油输出国代表下星期二在日内瓦开会。
They're to call me on Sunday.他们礼拜天将给我打电话来。
You're to deliver these flowers before 10.把花在十点前送到。
I'm to play Juliet.我将扮演朱丽叶。
The book I edited is to appear soon.我编的那本书即将问世。
这种结构在表示将来情况的同时，有时还有一些别的含义，如表示是否应该（a）、能不能（b）、想要……（c）等：
a．You are not to smoke in this room.你不应在这个房间里吸烟。
Suppose he comes here. What am I to tell him?如果他来，我该对他怎么说？
b．How am I to find so much money?我怎么能找到这么多钱？
How are we to convince him?我们怎么能说服他呢？
c．If we are to succeed, we must rely on the masses.我们要成功必须依靠群众。
If there is to be peace, we must try in every way to prevent war.要和平，就得想尽一切办法制止战争。
此外还可用下面结构表示将要发生的事：
be about to即将，打算：
Look! The race is about to start.瞧，赛车就要开始了。（即将）
He is about to go.他就要走了。（打算）
She is about to be transferred to another department.她即将调往另一个部门。
The train is about to leave.火车即将开出。
Another 300 people are about to lose their jobs.又有300人将要失业。
I'm not about to stop when I'm so close to success.我这样接近成功时不打算停下来。
be due to（按时间表）将……：
The BA 561 is due to arrive from Athens at 13:15.由雅典飞来的英国航空公司561号班机将于下午一点一刻到达。
Mary is due to leave at two o'clock.玛丽定于两点钟动身。,
The talk is due to last for three days.会谈将持续三天。
He is due to speak tonight.他定于今晚发言。
When are you due to go home?你准备什么时候回家？
It's due to be completed in 2010.它将在2010年建成。
53　将来进行时
将来进行时（future continuous tense）表示未来某个时间某动作将正在进行：
This time next week I'll
be lying on the beach.下星期这个时候我就会躺在沙滩上了。
Don't phone me between 7 and 8 p.m. We'll
be having dinner then.七八点钟之间别来电话，那时我们会在吃晚饭。
At ten o'clock tomorrow, she will be working in her office.明天十点钟她会在办公室工作。
What will you be doing at 6 p.m. tomorrow?明天下午六点钟你会在干什么？
At this time tomorrow, I'll
be taking a test.明天这时我会在考试。
A week from today, we'll flying home.一星期之后我们就乘坐着飞机回家了。
On Tuesday from 1 to 3 p.m., she'll
be attending a meeting.星期二下午一点至三点表她将在开会。
During the first week, we will be forming study groups.第一周我们将组织学习小组。
这个时态还常用来表示安排要做的事：
I'll
be seeing her this evening.我今晚会见到她。
What time will your cousin be arriving tomorrow?你表哥明天什么时候到？
Will you be passing the post office when you're out?你出去时会从邮局经过吗？
Will you be using your typewriter this evening?你今晚要用你的打字机吗？
We'll
be spending the winter in Australia.我们将在澳大利亚过冬。
Professor Blake will be giving a lecture on Shelley tomorrow evening.明天晚上布雷克教授将作一个关于雪莱的报告。
A space vehicle will be circling Jupiter in five years' time.五年后将有一艘太空船绕木星运行。
We'll
be getting in touch with you.我们将和你取得联系。
see这里表示“会晤”，可以有-ing形式。
将来进行时和现在进行时有时可以换用，表示安排要做的事：

这个时态口语中用得比较多，有时意思和一般将来时差不太远，如（例句译文省略）：

由于will有表示“愿意”的意思，用进行时可避免给人这种感觉而单纯谈未来情况：

54　将来完成时
将来完成时（future perfect tense）表示到将来某时某事业已发生：
When we get there, she'll
have gone to work.我们到那里时她会已上班。
The film will have started by the time we get to the cinema.我们到电影院时电影已开始。
Phone us after 8 o'clock p.m.. We'll
have finished dinner by then.八点以后给我们来电话。那时我们已吃完饭。
"Will you be free at 11?" "Yes, the meeting will have finished by that time."“你十一点有空吗？”“有，那时会议已结束。”
On Monday he'll
have been in Britain for three years.到星期一，他在英国就满三年了。
By the end of the trip, she'll
have travelled more than 3,000 miles.到此行结束时，她业已旅游三千多英里了。
I'll
have retired by the year 2010.到2010年我已退休了。
By this time next week we will have been married a year.到下星期这时候我们就已结婚一年了。

四、一般过去时和过去进行时
55　一般过去时的基本用法
一般过去时（simple past tense）表示过去发生的事，都由动词的过去式表示：
I saw your sister a few days ago.前几天我见到了你妹妹。
We went to the cinema last night.昨晚我们去看电影了。
I didn't like the film very much.我不太喜欢那个电影。
What time did you get back?你们什么时候回到家里的？
即使在前一分钟发生的事也要用过去时：
Just now he told me his mother was ill.他刚才告诉我他妈病了。
I saw her a minute ago.一分钟前我还见过她的。
She phoned a moment ago.她前一会儿来过电话。
Did the telephone ring (just now)?电话铃响了吗？
Who told you this?这是谁告诉你的？
Did you hear anyone knocking at the door?你听见有人敲门了吗？
过去习惯性的动作也可用这个时态表示：
We often played together when we were children.我们小时候常在一起玩。
Sometimes we quarreled.有时候我们也吵架。
But we always enjoyed each other's company.可我们总是喜欢在一起。
有时情况发生的时间并不明显，但实际上是过去发生的，仍需用一般过去时：
I was glad to get your letter.接到你的信我很高兴。
How did you like their performance?你觉得他们的表演如何？
I didn't know you were so busy.我没想到你这么忙。
I thought you were out.我还以为你出去了哩。
I didn't expect to see you here.没想到在这里碰到你。
It was a pity you didn't go to the talk.很遗憾你没去听报告。
What did you say?你说什么？
What was the final score?最后比分多少？
在谈及已去世的人（的情况）时多用过去时：
Luxun was a great writer.鲁迅是一位伟大的作家。
My grandmother was kind to us.我奶奶对我们很好。（若奶奶尚在世，则需要用现在时）
谈特别出名的人有时可用现在时：

贝多芬是德国古典音乐最伟大的代表之一。
在口语中，一般过去时可用来代替一般现在时，使口气显得更缓和，因此更客气：

56　was, were的用法
在一般过去时中，was用于第一、三人称单数（读作/wəz/，强式读作/wɔz/，通常都读弱式）：
The girl was an orphan.那女孩是一个孤儿。
It was then a small fishing village.那时它只是一个小渔村。
I was sorry to see them go.看到他们走我很难过。
I was ten when I lost my father.我父亲死时我才十岁。
其他人称（第二人称单数，及二、三人称复数）都用were这个形式（读作/wə/，强式读作/wə:/，在多数情况下读弱式）：
We were poor in those days.那时我们很穷。
These were our major problems.这些是我们的主要问题。
You were then only five years old.那时你才五岁。
You were all educated in the same school.你们都曾在同一所学校上学。
was和were的否定形式分别为wasn't（读作/'wɔznt/）和weren't（读作/wə:nt/）：
I wasn't interested in going.我没有兴趣去。
She wasn't worried at all.她一点不着急。
We weren't in town that day.那天我们不在城里。
They weren't happy about the result.对这结果他们感到不太高兴。
疑问句的构成法和一般现在时相似：
Were you an English major then?那时你是主修英语的吗？
Was she the winner or the loser?她是赢家还是输家？
Were they all college students?他们都是大学生吗？
Was she the only speaker?她是唯一的发言人吗？
也可用于其他问句：
Where were you at that time?那时你在哪里？
How many people were present?有多少人出席？
Was she married or single at that time?那时她是已婚还是单身？
Were you a student or a teacher?你那时是学生还是教师？
She was a music lover, wasn't she?她是一位音乐爱好者，对吧？
You were a supporter of the plan, weren't you?你是这个计划的支持者，对吧？
57　和一般过去时连用的时间状语
一般过去时常和一个表示过去时间的状语一起用，如last night (week，summer，etc.)，a year (two minutes，a while，etc.) ago，in 1993(that year，the 1980's，etc.)，at that time (moment)，during the time (those years，etc.)，yesterday，when等等：
I saw Jane yesterday (last summer) .我是昨天（去年夏天）见到简的。
This happened last Friday (many years ago) .这是上星期五（许多年前）发生的事。
When did you learn about it?这事你是什么时候知道的？
I played football every day when I was a boy.我小时候天天踢足球。
还可以和程度副词连用谈过去的情况：
I always liked Anna.我一向喜欢安娜。
We often talked together.我们常常一起聊天。
We seldom argued.我们很少争吵。
We met almost every day.我们几乎每天见面。
"Did you ever quarrel?"“你们曾吵过架吗？”
"No, we never quarreled"“我们从不吵架。”
Sometimes she didn't agree with me.有时她和我意见不一致。
But we were as happy together as ever.但我们在一起仍像过去一样快乐。
但不用时间状语的时候也很多，特别是上下文已表明了时间时：
Who left the door open?谁让门开着？
He played many sports in high school.他在高中时从事许多运动。
She soon became fluent in English.她很快英语就很流利了。
Michel won the scholarship.米歇尔赢得了奖学金。
What did she major in?她是学哪个专业的？
Li Min didn't take calculus in college. She never failed in an exam. She studied English for four years. She also studied French for two years.李明在大学时没学微积分。她考试从未不及格过。她学了四年英语，还学了两年法语。
在小说、童话、传记等叙述性作品中绝大部分句子都用一般过去时。此外，还可用于虚拟语气。
58　过去进行时
过去进行时（past progressive tense）表示过去某个时间某事正在进行，过去时间可由一时间状语表示，相当于现在进行时的过去形式：
During the summer of 1999 she was travelling in Europe.1999年夏天她在欧洲旅行。
What were you doing when I called you?我给你打电话时你在干什么？
Last year I was still living in Singapore.去年我还住在新加坡。
He was studying at the library at the time of the fire.起火时他在图书馆看书。
I was reading the newspaper when the door bell rang.我正在看报，突然门铃响了。
She was then working in an army hospital.那时她在一家陆军医院工作。
We were reviewing our lessons last night.昨天晚上我们在复习功课。
I was having a shower at that time.那时我正冲澡。
有时也可以没有表示时间的状语，时间由上下文表示出来：
Where were you? We were looking for you.你到哪儿去了？我们在找你呢。
1 waved to her but she wasn't looking.我向她挥手但她没往这边瞧。
I saw you in the park. You were talking to a girl.我在公园看见你，你在和一个姑娘谈话。
She didn't hear the door bell. She was listening to the radio.她没听见门铃响，她在听收音机。
Someone was following her. She was frightened.有人在后面跟她，她很害怕。
That was the letter I was expecting.这正是我等的信。
He was busy. He was writing an essay.他很忙，他在写一篇文章。
She knew she was doing the right thing.她知道她做的是对的。
这个时态也常可用在状语从句中：
Jim burnt his hand when he was cooking the dinner.吉姆做饭时把手烫了。
I met Diana while I was shopping this morning.我今早买东西时碰到了戴安娜。
He hurt his back when he was working in the garden.他在花园干活时把背扭伤了。
While I was waiting for the bus I dropped my purse.我等公共汽车时把钱包丢了。
这个时态常可用来描绘一片景象：
They were all working in the garden. Tom was moving the grass. James was cutting the hedge, and Lily was weeding the flowerbeds.他们都在花园里干活。汤姆在推草，詹姆斯在修剪篱笆，莉莉在花圃除草。
It was a dreadful morning. The snow was still falling, the wind was blowing, and the cars were skidding on the icy roads.这是一个可怕的早晨，雪还在下，风在刮，汽车在结冰的路上打滑。
还可描绘一个背景，在这个背景下故事逐渐展开：
It was evening. The sun was setting. A gentle wind was blowing through the trees. In the distance I saw a car moving across the dusty plain. It stopped and two men jumped out of it.这是傍晚时分。太阳正在落山，一阵和风从树丛中吹过。在远处我看到一辆小汽车在尘土飞扬的平原上开动。车停了下来，从里面跳出两个男人。
It was just before the Second World War. Bill was 18 at the time and was living with his mother. He was working in the post office and travelling all the time in the country delivering mail. One day, he received a mysterious letter.这是第二次世界大战爆发前的事。比尔这时才十八岁，和他母亲住在一起。他在邮局工作，经常在乡下转来转去送信。有一天他接到一封神秘的信。
在很多小说的开头都可能看到这样的段落。
59　过去进行时和一般过去时的比较
过去进行时和一般过去时的基本差别是过去进行时表示一个正在进行尚未完成的动作，而一般过去时表一个业已完成的动作：

但有些动词本身并不表示动作完成，如rain，snow，cough，wear，feel，work等，这时用两种时态都可以，在意思上差别不大：

可用过去进行时表示过去的经常动作，可配合always，forever，frequently等副词，以强调该动作之经常重复性，略带感情色彩。这种带感情色彩的用法在下面句子中更为明显：
She was always thinking of others.她老是想到别人。（赞扬）
He was constantly changing his mind.他老是改变主意。（不以为然）
She was forever complaining.她老是抱怨。（厌烦）
He was forever grumbling.他老是嘀嘀咕咕。（厌恶）
He was always making mistakes.他老出错。（不满）
有时用这种时态可使句子显得客气一些：
I was wondering if you could give me a lift.不知我可否顺便搭你的车。
I was thinking maybe we could meet some other time.我在想或许我们可以改天再见。
I was hoping you would give me some advice.我希望你给我出点主意。
60　表示从过去观点预计要发生的情况
有些结构可以用来表示过去某时打算做的事或估计要发生的情况：
过去进行时（仅限于come，go这类表示动作的动词）：
Four of them were coming for Sunday lunch.他们有四个人将在星期天来吃午饭。
Her daughter was going to a summer camp the following day.她的女儿将在第二天去参加夏令营。
He said he was leaving for home in a day or two.他说他一两天之内就动身回家了。
She knew the plane was taking off in five minutes.她知道五分钟后飞机就要起飞了。
be going to表示“准备做某事”或“将要发生某事”：
He was going to buy her some shoes.他准备给她买几双鞋。
Did she say she was going to leave?她说没说她准备走？
She was not going to do anything that evening.这天晚上她不准备做任何事。
There was going to be a thunderstorm.将要有雷暴。
When we arrived the train was just going to start.火车正要开出时我们到了。
be about to表示“正要……”：
Mr. Gerhardt was about to begin, but Jennie spoke first.盖哈特先生正要开口，珍妮先说了。
He was about to say something more, and then checked himself.他还想说几句的，却又止住了。
He waited until she was about to leave.他等着一直到她准备离开。
He met her in the doorway just as she was about to go away.她正要出去，他在门道碰到了她。
He was about to be transferred to another city.他正要被调往另一座城市。
be due to表示“定于（某时）……”，
They were due to meet again the following day.他们定于第二天再开会。
The boat was due to leave at half past two.船定于两点半起航。
She was due to graduate in the coming summer.她将于这年夏天毕业。
His book was due to be published in October.他的书将于十月出版。
be on the point of表示“正要……时（发生某事）”：
I was on the point of going when you came in.我正要出去你来了。
He was on the point of leaving.他正要动身。
He was on the point of winning when he stumbled and fell.他正要获胜时摔了一跤。
I'm glad you've come. I was just on the point of telephoning you.我很高兴你来了，我正要给你打电话。
61　used to的用法
“used to…”表示过去习惯性动作：
I used to write poetry when I was young.我年轻时常常写诗。
She disliked him and used to curse him.她不喜欢他，常常骂他。
We used to play chess together.我们过去常常一道下棋。
Marie used to wear a uniform to school every day.玛丽每天都穿校服上学。
也可表示过去的状态：
We used to live in a small town.我们过去住在一座小城。
She used to have her own room.她过去有她自己的房间。
It used to be a prosperous town.过去这是一座繁荣的城市。
I used to share a room with my sister.我过去和我妹妹合住一间房。
He never used to be so bad-tempered.他过去脾气从未这样坏过。
这种结构的疑问句都借助did构成：
Did you use to work every weekend?—Yes, I did.你过去每个周末都工作吗？是的。
Did you use to play football?你过去常踢足球吗？
You used to smoke a pipe, didn't you?你过去是抽烟斗的，对吧？
Where did you use to live?你过去住哪儿？
否定结构也可借助did构成：
I didn't use to work there.我过去不在那里工作。
She didn't use to have her own room.她过去并没有她自己的房间。
We didn't use to go to the beach during the summer.夏天我们并不常去海边。
You didn't use to smoke.你过去是不抽烟的。

五、现在完成时和现在完成进行时
62　现在完成时的基本用法
现在完成时是一个把过去和现在联系起来的时态。谈的都是已经发生的事，但和现在都有某种关系，就是指从过去某时到现时，某事已完成或已经发生，如：
I've lost my passport.我的护照丢了。（我现在没有护照了。）
She's
gone to bed.她睡觉了。（她现在在床上。）
We've
bought a new house.我们买了新房子。（我们现在有新房子了。）
Where's he gone?他到哪里去了？（他现在在哪里？）
I have finished my work.我的工作干完了。（现在我没事了。）
I've
forgotten her telephone number.我忘了她的电话号码了。（我没法和她联系了。）
Have you seen my bag?你看到我的手提包了吗？（你知道它在哪里？）
Has she found her car key?她找到她的车钥匙了吗？（她能开她的车了吗？）
这个时态常和just，already，yet这类词连用，表示刚发生的事：
I've just had my lunch.我刚吃过午饭。
I've already posted your letters.我已把你的信发走了。
Has the rain stopped yet?雨停了吗？
We've not been to the cinema recently.我们最近没去看过电影。
She hasn't received your letter她还没收到你的来信。
He's
just left.他刚走。
有时表示从过去到现在这一段时间内发生的事：
We've
planted thousands of trees in the past few years.过去几年我们种了成千上万棵树。
I've been there twice this year.今年我去过那里两次。
Up till now I've only learned a thousand English words.到现在我只学了一千英语词汇。
He hasn't worked very hard this term.这学期他不太用功。
I haven't eaten anything today.今天我什么东西都还没吃。
She has never spoken to such a big audience before.她以前从未向这么多人讲过话。
Have you ever seen any film like that?你看过这样的电影吗？
That's the most interesting book I've ever read.这是我看过的最有意思的书。
有时还表示持续到现在的状态：
How have you been?你近来怎样？
She has been a dancer for ten years.她已当了十年的舞蹈演员了。
How long have you lived here?你在这里住了多久了？
The storm has lasted for three hours.暴雨已经持续了三个钟头了。
He has worked as an animal trainer for many years.他当了好几年的驯兽师。
She's
always felt that films should be educational.她一向认为电影应有教育性。
The temperature has stayed hot this week.这星期天气一直很热。
I've waited a week for your answer.你的回答我等了一个礼拜。
63　和现在完成时连用的时间状语
在日常口语中，使用现在完成时常不需要时间状语：
My daughter has fallen ill.我女儿病了。
Have you booked the tickets?你订票了吗？
Have they finished?他们干完了吗？
Have you found your dog?你的狗找着了吗？
George has won!乔治赛赢了！
Have you heard from her?你接到她的信了吗？
He has left China for home.他已离开中国回国了。
I'm sorry I've given you so much trouble.对不起给了你这么多麻烦。
但在不少情况下也可使用状语。最常见的有下面几类：
表示时间程度的状语：
I've often heard her sing this song.我常常听见她唱这支歌。
Have you ever seen a gorilla?你看到过大猩猩吗？
She has been here frequently.她常常到这里来。
I've always wondered why they were so cruel to animals.我一向纳闷他们为什么对动物这样残酷。
He has never lost confidence in a bright future.他从未对光明的前途失去信心。
She has attended classes regularly.她经常按时上课。
They've
come to visit us from time to time.他们不时来探访我们。
He has occasionally mentioned it to us.他偶尔向我们提到此事。
She's
seldom made grammatical mistakes.她很少犯过语法错。
表示由过去到现在这段时间的状语：
Have you seen him today?你今天见到他了吗？
How many new buildings have you put up this year?今年你们盖了多少座大楼？
In the past two years I've seen him little.过去两年我很少见到他。
For some time past I've suffered from high blood pressure.过去一段时间我患了高血压。
He has lived here for the last few years.最近几年他住在这里。
She hasn't appeared on TV before now.在现在以前她没上过电视。
Up to now, the work has been easy.到现在为止这工作还算容易。
There have been two world wars in the past hundred years.过去一百年中打过两次世界大战。
He has never driven a car before.他过去从未开过车。
So far there has been no bad news.到现在为止还没有什么坏消息。
There haven't been any parties in weeks.好几个礼拜没开过晚会了。
just，already，yet这类状语：
I've just sent a fax to them.我刚刚发给他们一份传真。
She's just tidied up the kitchen.她刚把厨房收拾好。
Have you passed the driving test yet?你已通过开车考试了吗？
I still haven't passed it.我还没通过。
Have you typed my letter already?—Yes, I've already typed it.你已把我的信打好了吗？——已经打好了。
He has recently arrived in this city.他最近来到这座城市。
She has at last got everything ready.她最后把一切准备好了。
They have accepted our terms finally.他们最后接受了我们的条件。
Have you heard from her recently?你最近接到她的信了吗？
由for，since引起的状语及how long：
I've known her for a long time.我认识她很长时间了。
They've
lived here since 1989.从1989年起他们就在这里住了。
How long have they been married?他们结婚有多久了？
They have been married for ten years.他们结婚已经十年了。
How long have you had the car?这车你们用了多久了？
We've
had it for nearly five years.我们使用了快五年了。
Tom hasn't been home since he was a boy.汤姆从小离家就没回去过。
I saw Julia in April and I haven't seen her since.我四月见到朱莉娅，从那之后就没见到她了。
64　现在完成时和一般过去时的比较
这两个时态虽然都表示过去发生的事，但说话的目的不一样。用现在完成时往往是为说明现在情况，过去与现在的关系，表示从过去开始，至今已完成，而用过去时只是单纯谈过去的动作或状况本身。

在有表示过去的时间状语时（如yesterday，last year，at that time，in 1989，when等表示较确切的某点时间）一概不能用现在完成时。反之，有前面（第63节）提到的状语时，表示前一段时间的则可用现在完成时，例如：

有时并没有时间状语，但具体情况也会影响时态的使用，例如：

有时一句话表明了总的情况，其后面句子的时态都受它制约：
I've had a bad day. So far, I've brought several customers the wrong food. I've broken a lot of dishes, and no one has left me tips!我今天很不顺利，到现在为止，我已给几位顾客上错了菜，我打破了好些盘子，没人给过我小费！
What a terrible day! So far, I've given the wrong changes three times, I've made a $1,000 error, and someone has stolen my keys.今天糟糕极了！到现在为止，我找错了三次钱，出了一个一千美元的错，有人还偷了我的钥匙。
有时同样一句话随着说话的意图不同，可以用不同时态，例如：

65　有关现在完成时的几个问题
have gone (to)与have been (to)的差别：
have gone (to)表示“到某地去了”，因此人还在那里：
She has gone to town.她进城去了。（还在城里）
He has gone abroad to continue his studies.他出国深造去了。（现在国外）
而have been (to)表示“到过某处”，人并不在那里：
She has been to Europe twice.她到欧洲去过两次。
He has been abroad many times.他多次出国。
在since引起的从句中的时态：
在since引起的从句中通常用一般过去时，而主句中的动词一般都用现在完成时：
We have lived in England since I was a child.从我小时起我们就住在英国。
I have had a baby since I saw you last.上次见到你之后我生了一个孩子。
当主句表示“有多少时间”时，动词可用一般现在时：
It's a long time since I met you last.好久不见了。
It's just a week since we arrived here.我们到这里才一个星期。
在从句中有时可用现在完成时，特别是当动词为be时：
I haven't seen you since I've been back.我回来后还没见到过你。
He has never been to see me since I have been ill.我生病以来他从未来看过我。
It's some time since I have spoken to you about this matter.我和你谈及此事已有相当一段时间。
在时间或条件从句中可用现在完成时代替将来完成时：
在表示时间或条件的从句中，需用现在完成时代替将来完成时：
I'll write him when I have finished the book.我把这本书看完了再给他写信。
They will fight until they have overthrown the dictator.他们将战斗到把独裁者推翻。
After we have finished tea, we will sit on the grass.喝完茶后我们将坐在草地上。
If she hasn't gone to bed when you see her, tell her to give me a ring.如果你见到她时她还没睡觉，让她给我打个电话。
在使用this morning，this afternoon，this season（summer）这类状语时的情况：
在使用上述时间状语时要注意，如果说话时间仍在这个范围，则可用现在完成时。否则要用一般过去时：

和time连用的情况：
在表示“第……次做某事”时常使用现在完成时（而不宜用一般现在时）：
It's the first time she has driven a car.这是她第一次开车。
It's the second time this has happened.这样的事是第二次发生了。
That's the third time he's phoned her this evening.这是今晚他第三次给她打电话了。
同样也可以说：
It's the first good meal I've had for ages.这是好久以来我吃到的第一顿好饭。
have got的特殊用法：
have got在形式上是现在完成时，有时却和have意思相同，表示“有”：
How many brothers have you got?你有几个兄弟？
I haven't got a thermometer.我没有体温表。
I've got a bad headache.我头疼得很厉害。
Haven't you got any criticism to offer?你没有什么意见要提吗？
have got to和have to意思相同：
have got to表示“不得不”，意思和have to相同：
I've got to be off now.我现在得走了。
The child has got to have an operation.这孩子得动手术。
That's what you've got to do.那是你不得不做的事。
在口语中have有时省略：
We got to make ends meet.我们得使收支平衡。
66　现在完成进行时的用法
现在完成进行时表示一个由过去某时起一直持续的动作，这动作可能刚刚停止，也可能还在进行：
Why are your clothes so dirty? What have you been doing?你的衣服为什么这么脏？你干什么来着？
There you are! I've been waiting for an hour!你到底来了！我等了你一个钟头了！
The ground is wet. It has been raining.地是湿的。刚下雨来着。
She is very tired. She's
been working all morning.她很累。她干了一早晨了。
You're out of breath. Have you been running?你气喘吁吁。是不是一直跑来着？
用这个时态时常常有一个表示现在之前这一段时间的状语：
He's
been watching television all day.他看了一天电视了。
I've been learning English for three years.我学了三年英语了。
She's
been playing tennis since she was eight.她从八岁起就打网球了。
He's
been smoking too much recently.他近来抽烟太多。
This (whole) week, he's been training some new employees.这星期他一直训练新员工。
这个时态常和how long或long，all一起用：
How long has it been raining?雨下了多久了？
How long have you been doing this work?这工作你干了多久了？
Have you been waiting long?你等了很久了吗？
How long has she been reading that book?这书她看了多久了？
All night long this has been going on.这已持续了一整夜了。
有时表示在持续的一段时间中动作的多次重复（而动作不一定在持续）：
Jim has been phoning Jenny every night for the past week.一星期以来吉姆每天晚上给珍妮打电话。
We've
all along been making mistakes like this.我们一直犯这样的错误。
Has it been causing problems?它是不是一直在造成问题？
They have been meeting together weekly now for two years.他们每周碰头至今已有两年了。
在不少情况下这动作和现在的状况有联系：
Her eyes are red. She has been crying.她眼睛红了。她一直在哭。
The room stinks. Someone's
been smoking in here.屋里有烟味，有人抽烟来着。
She's very tired. She's
been typing letters all day.她很累，她打了一天字了。
Aren't you tired? You've
been standing for three hours.你不累吗？你站了三个钟头了。
67　现在完成时和现在完成进行时的比较
这两个时态总的说来是不同的。现在完成时常常表示动作业已完成，而现在完成进行时却并不如此，例如：

另外有些静态动词只能用于现在完成时，一般不能用于完成进行时，例如下面句子就不宜改用进行时：
I've known him for many years.我认识他有许多年了。
They've
been married for twenty years.他们结婚已二十年了。
The war has lasted for a long time.这场战争持续了很长时间。
We've
owned the house for forty years.这房子我已拥有四十年了。
有少数动词用两种时态都可以，意思差别不大：

在强调动作持续时间的长度时，特别是有long，how long这类状语时，常用完成进行时：
Have you been waiting long?你等了很久了吧？
We've
long been making preparations for it.好久以来我们一直在为此作准备。
How long have you been arguing about it?你们辩论这问题有多久了？
All along we've
been thinking of coming to see you.我们一直想来看你。
All the time she's been sitting there in silence.她一直静静地坐在那里。
All these years we've
been trying to get in touch with you.这些年来我们一直设法和你联系。

六、过去完成时和过去完成进行时
68　过去完成时的用法
过去完成时表示过去某时之前业已发生的动作（可说是更早的过去，也可算是现在完成时的过去形式）：
When I got to the station the train had left.我到达车站时火车已经开了。
When I rang, Mary had already gone to work.我打电话时玛丽已经上班。
We cleaned up as soon as our guest had left.客人一走我们立即收拾房间。
过去时间有时由时间状语表示，如：
By this time he had already made some friends.到这时他已交了一些朋友。
By that time she'd already finished the job.到那时她已完成了任务。
By two o'clock we'd already got everything ready.到两点钟我们已做好一切准备。
By dusk the news had spread through the city.到黄昏时消息已传遍全城。
在after引起的状语从句中，常可用过去完成时（有时也可用一般过去时）：
After we had finished tea we all sat on the grass.我们吃完下午茶后就都坐到草地上。
I found the letter after he had gone away.他走了以后我找到了那封信。
I told them after you had left（或you left）.你走后我把这事告诉了他们。
在很多情况下，过去时间由上下文表示出来，不需用表示过去时间的状语：
We were not hungry. We'd just had lunch.我们不饿。我们刚吃过午饭。
The room was dirty. I hadn't cleaned it for weeks.房间很脏，有几星期我没打扫了。
We arrived at the cinema late. The film had already begun.我们到电影院太晚了，电影已经开始。
Was Julia at the office?—No, she'd gone home.朱莉娅在办公室吗？——不在，她回家了。
The house was quiet. Everybody had gone to bed.屋子里很安静，大家都睡觉了。
We had wanted to visit Canada for a long time. So we went there last year.好久以来我们都想去加拿大，因此去年我们去了。
When had you last seen her? Where had you last seen her?你上一次什么时候见到她的？上次你在哪里见到她的？
Who had last seen her? What had happened to her?谁最后一次见到她的？她发生什么事了？
有时可用在宾语从句（a）、状语从句（b）或定语从句（c）中：
a．We found that somebody had broken our window.我们发现有人把我们的窗户打破了。
I thought I had done the right thing.我认为我做对了。
I soon realized that I had made a serious mistake.不久我意识到我犯了一个严重的错误。
He didn't mention that he had seen my sister.他没提见到了我妹妹。
I thought you had already got my letter.我还以为你已收到我的信了哩。
b．He was sorry that we had lost the game.我们比赛输了，他感到遗憾。
I didn't go because I had already seen the film.我没有去因为我已看过这部电影。
She was very excited as she had never been to a dance.她很激动因为她从未参加过舞会。
c．He showed me the article he had written.他把他写的文章拿给我看。
I wore the necklace my mother had left me.我戴着我妈留给我的项链。
69　过去完成时的一些特殊用法
过去完成时常在下面情况中使用：
和time这个词一道用：
This was the first time he had ever been late.这是他第一次迟到。
It was the second time he had been out with her.这是他第二次和她一道出去。
That was the third time he had entered the house.那是他第三次进入这座房子。
It was the first time that I had ever driven a taxi.这是我第一次开出租车。
用于hope，intend，mean，think等词的过去完成时，表示未实现的愿望。
I had hoped to send him a Christmas card, but I forgot to do so.我本来希望寄给他一张圣诞卡的，但我忘了寄了。
I had intended to come over to see you last night, but someone called and I couldn't get away.昨晚我本想去看你的，但有人来了我走不开。
I had meant to go on Monday but have stayed on.我本想星期一走的，但又留下了。
We had thought to return early but they wouldn't let us go.我们本想早回来的，但他们不让我们走。
用于expect，hope，want，think等词的过去完成时，表示“比……”；
We arrived earlier than we had expected.我们到得比预料的早。
It was easier than I had thought.它比我原来想的容易。
Things didn't go so smoothly as we had hoped.情况并不像我们希望的那样顺利。
The place wasn't as clean as we had wanted it to be.这地方没有我们希望的那样干净。
有时可以和过去进行时一道来描绘一种景象：
Dusk had fallen. The moon was shining faintly on the winding road. Silence reigned in the village.夜色已经降临，淡淡的月光照在蜿蜒的路上，村子里一片寂静。
可以用来追叙已发生的情况：
When we returned from our holidays, we found our house in a mess. What had happened when we had been away? A burglar had broken into the house and had stolen a lot of things.我们度假回来时发现屋里给弄得一塌糊涂。我们不在时发生了什么情况呢？一个小偷潜入屋内，偷去了我们大量东西。
追叙部分如果比较长，在时间关系已经明确后，可以接着用一般过去时往下讲。例如上面这段话后可接着说：
The burglar got in through the kitchen window. He had no difficulty in forcing it open. Then he went into the living-room.小偷是从厨房的窗子里进去的，他把窗子撬开并不困难，然后他就进入客厅。
70　过去完成进行时的用法
过去完成进行时表示持续到过去某时的一个动作（可算是现在完成进行时的过去式）：
The ground was wet. It had been raining.地是湿的。此前一直在下雨。
At last the bus came. I had been waiting for half an hour.最后公共汽车来了，我已等了半小时。
She was out of breath. She had been running.她气喘吁吁，她一直在跑。
He gave up smoking last year. He'd
been smoking for twenty years.去年他戒烟了。他抽烟已经二十年了。
过去时间可用一个时间状语表示：
When I first met her, she had been working in the company for ten years.我第一次见到她时，她在那家公司已工作十年了。
I had not been waiting long when a taxi drew up.我没等多久就来了一辆出租车。
She had been looking at the parcel for some time before she realized that it was for her mother.这包裹她看了好一会儿才明白这是寄给她妈的。
Until/Up till then she had been living with her daughter.到那时为止她一直和她女儿一起住。
但在更多情况下过去时间由另一句子表示出来，无需加上时间状语：
Her eyes were red. It was obvious she had been crying.她眼睛红红的，显然她是哭了。
Jane was annoyed. Peter had been phoning her every night.简很不高兴。彼得一直每晚给她打电话。
He was very tired. He had been working all day.他很累。他干了一整天活。
She couldn't understand him. She hadn't been learning English long.她不懂他的话。她学英语的时间还不长。
有时上下文可说明是谈过去的事，因此不需要时间状语：
She had been watching TV all day.她看了一天的电视。
We had been travelling in many countries.我们一直在许多国家旅游。
I had been reading your book.我一直在看你写的书。
The rain had been pouring all night.倾盆大雨下了一整夜。
这个时态也可用在某些从句中，这时从句的动作发生在主句的动作之前并对其有影响：
They said that they had been fighting for their rights all these years.他们说这些年来他们一直在为他们的权利而斗争。
I heard you'd been looking for me.我听说你一直在找我。
I wanted to know what had been going on.我想知道一直在发生什么事。
That was just the letter I had been expecting.这正是我一直期待的信。
The drive increased the fatigue she had been feeling.开车增加了她一直感到的疲惫。
That was exactly what we had been trying to do.这正是我们一直想做的事。
这个时态和现在完成进行时很相似，只不过是把着眼点移到过去罢了（例句译文省略）：

过去完成时和现在完成时一样，表示动作已经完成，而过去完成进行了时表示一个一直持续的动作，而这动作未必已经完成：

有许多静态动词虽然也有延续意味，但不能用于进行时态，只可用于完成时态：
We had known each other for many years.我们认识许多年了。
They had loved me like their own child.他们一直像亲生孩子一样爱我。

七、过去将来时态
71　一般过去将来时
一般过去将来时表示从过去观点看将要发生的事：
We had already reached 9,000 feet. Soon we would reach the top.我们已达到9000英尺的高度。不久我们就会到达山顶。
（比较：We have already reached 9,000. Soon we will reach the top.）
In the end they would succeed.最终他们会成功的。
It was six o'clock. The sun would soon set.这时是六点钟。太阳即将落山。
From these outings we would return on Monday morning.作了这些短途旅行，我们将于星期一早上返回。
不管在什么人称后，这个时态均由“would＋动词原形”构成。这个时态常常用在从句中，特别是用于宾语从句中：
I knew you would agree.我知道你会同意的。
I asked if he would come and mend my television set.我问他可否来修我的电视机。
I said I would arrange everything.我说我来安排一切。
He told me he would wait for me outside.他告诉我他将在外边等我。
在下面从句中也常常用到这个时态：
I thought it would rain, and sure enough it did.我想会下雨，果然下了。
I hoped the weather would be favourable.我希望天气会有利。
I was certain he would come.我肯定他会来。
I wasn't sure whether he would agree.我不太肯定他是否会同意。
It was a problem whether they would support us.他们是否会支持我们还是个问题。
72　过去将来进行时及过去将来完成时
过去将来进行时表示从过去观点看将来某时某动作会正在进行：
I thought you'd be sleeping.我以为你在睡觉哩。
（比较：I think you'll be sleeping.）
She said she would be looking after you.她说她会照顾你的。
He didn't know when he'd be seeing us again.他不知道什么时候会再见到我们。
They moved to the main entrance where the car would be waiting.他们向大门走去，那辆车会在那里等着。
I asked her what she would be doing on Saturday.我问她星期六干什么。
She said she'd
be shopping as usual.她说她会像平常那样在买东西。
I was excited. Next Wednesday we would be flying to Sydney.我很兴奋。下星期三我们就会飞往悉尼了。
I was afraid we wouldn't be seeing Uncle John while we were in Australia.我担心在澳洲时我们会见不着约翰叔叔。
过去将来完成时则表示从过去观点看将来某时某动作已完成：
I thought Sophia would have told you something by then.我想届时索菲娅已经告诉你一些情况。
（比较：I think Sophia will have told you something by now.）
He knew by the time he arrived she would have gone home.他知道他到时她会已经回到家。
She said she'd
have finished her exams by then.她说那时她会已经考完试了。
I guessed that Mother would have made some sandwiches by the time we got back.我猜我们回来时妈妈已经做好一些三明治了。
这两个时态用得相对比较少，通常只见于转述方面。
73　“从过去观点看未来”的一些其他表达法
“从过去观点看未来”还有一些其他表达法，如：
was (were) going to表示“（过去某时）准备做某事”：
When we arrived the train was just going to start.我们到达时火车正要开出。
Marsha was going to come with us.玛莎准备和我们一道去。
I thought it was going to rain.我想要下雨了。
We were just going to leave when the telephone rang.我们正要走时电话铃响了。
Judy was going to meet me, but she was ill and couldn't come.朱迪本来准备来接我的，但她生病没能来。
was (were) about to正要做某事：
I couldn't join them as I was about to go into hospital.我不能参加他们的活动因为我就要住院了。
We were about to go into the cinema when Maria appeared.我们正要走进电影院玛丽亚来了。
I was just about to go to bed when I heard a knock on the door.我正要睡觉，听见有人敲门。
I saw the soup was about to boil over, so I turned the gas off.我看见汤要开得溢出来，因此我把煤气关上了。
was (were) due to定于（某时）做某事：
The plane was due to take off in ten minutes.再有十分钟飞机就要起飞了。
Mary was due to leave at ten o'clock.玛丽定于十点出发。
The talk was due to last for three days.会谈将进行三天。
They were due to meet again that afternoon.那天下午他们将再次碰头。
She was due to graduate that autumn.她将于那年秋天毕业。
was (were) on the point
of正要做某事：
She was just on the point of going away when Betty came in.她正要离开贝蒂进来了。
We were on the point of telephoning you when your fax arrived.我们正要给你打电话你的传真到了。
When he was on the point of winning, he stumbled and fell.他正要获胜，绊了一下摔倒了。
The coach was on the point of giving up the game when our team scored two points.教练正准备放弃这场比赛，我们队连得两分。
was (were)＋不定式，表示定于（将于）某时做某事：
I was to see him tomorrow, but the appointment was cancelled.我定在明天和他见面，但约会取消了。
She was to meet Kurt at an agreed place on the street.她将和库尔特在街上约定的地方见面。
We were to do whatever they told us to do.我们将做他们让我们做的任何事。
Not a soul was to be seen.一个人影都看不到。
This I was only to learn later.这一点我以后才知道。
was (were) ＋不定式的完成形式（本来打算做某事）：
I was to have seen him last Wednesday but he did not come.我本来打算在上星期三和他见面，但是他没有来。
We were to have been married last year.我们本来打算去年结婚的。
Roda was to have come with me for a ride in my new car.洛达本来要来乘坐一下我的新车的。
I was to have told you about it but I didn't have time to come over.我本来要告诉你的，但我没有时间过来。

八、时态的呼应
74　时态的呼应
某些从句，特别是宾语从句中的动词时态，常要受主句中谓语时态的制约，例如：
He said he wasn't free.他说他没空。
由于主句谓语是一般过去时，从句中的谓语受它影响，也需要用过去时，这就叫时态的呼应（sequence of tenses）。如果主句中的谓语为现在或将来时态，从句中的谓语时态可以不受影响，即按照意思决定时态：
It's reported that they are building a new railway.据报道他们正在修建一条新铁路。
（比较：They're building a new railway.）
Has he told you when he is going home?他对你讲过他什么时候回家吗？
（比较：When is he going home?）
We're trying to find out where she lives.我们正在打听她住在哪里。
（比较：Where does she live?）
Will you please tell us how you got to know it?你可否告诉我们你是怎么知道的？
（比较：How did you get to know it?）
如果主句谓语为过去时，则从句谓语的时态要跟着变：
I was glad she was there.他在那儿，我很高兴。（比较：I'm glad you are here.）
He knew he was right.他知道他是对的。（比较：He knows he is right.）
75　时态调整的方式
若主句谓语为过去时，从句谓语一般要作如下调整（例句译文省略）：
一般现在时改为一般过去时：

现在进行时改为过去进行时：

现在完成时改成过去完成时：

现在完成进行时改为过去完成进行时：

一般将来时改为过去将来时：

将来进行时改为过去将来进去时：

将来完成时改为过去将来完成时：

将来完成进行时改为过去将来完成进行时：

在转述句中一般过去时多数改为过去完成时：

但如有明确的表示过去时间的状语时，可以保持原来时态：

有时变不变都可以：

76　一些特殊情况
在从句表示一个永恒真理时，谓语形式可以不受主句谓语的影响：
The teacher said that the Yellow River is China's second largest river.教师说黄河是中国的第二大河。
This proved once again that the earth is round.这再次证明地球是圆的。
不过也有跟着改动的情况（即可有两种形式）：

在转述句中为了避免误会，从句中谓语可保持不变，特别在谈现在仍然存在的情况时：
He told me he works there as an editor.他说他在那里当编辑。
（现在仍在当编辑，若用worked则意思会不清楚。）
She said she'll be back tonight.她说她今晚回来。
The doctor said I'll be all right in a few days.医生说我过几天会好的。
I didn't know that our meeting is next Tuesday.我不知道我们是下星期二开会。
Mary said she'll do it.玛丽说她来做。
调整时态要考虑具体情况，不同情况可能需作不同处理（例句译文省略）：

有时两种时态都可以用：

主要看是否强调现在的情况。
77　从句中包含由情态动词构成的谓语的调整方法
从句中谓语如包含情态动词要注意下面几点（例句译文省略）：
can, may, will, shall可改为could, might, would, should：
He said he could lift 25 kilograms.（比较：I can lift 25 kilograms.）
She asked if she might (could)go in.（比较：May I go in?）
We knew she wouldn't stay long.（比较：Will she stay long?）
I asked her if I should do it right away.（比较：Shall I do it right away?）
could, might, should, ought to和must都可以不变：
I wondered if I could sit there.（比较：I wonder if I could sit there.）
She said all this might be true.（比较：I think all this might be true.）
I knew I shouldn't do that.（比较：I know I shouldn't do that.）
He thought we oughtn't reject the offer.（比较：I think we oughtn't to reject the offer.）
I said I must leave them.（比较：I'm afraid I must leave you now.）
有时must可改为had to：
She told me she had to leave at ten.（比较：I know she must leave at ten.）
作情态动词时，need和needn't一般不变：
He was told that he needn't do it.（比较：He needn't do it.）
I asked him whether he need go.（比较：Need he go?）
She didn't think he need worry.（比较：You needn't worry.）
而dare可改为dared：
He wondered if she dared come home.

第四章　被动语态
一、主动语态与被动语态
78　谓语动词和主语的关系
决定动词用主动语态还是被动语态主要看动词和主语的关系。如果主语是动作的执行者，也就是做这动作的人或东西，它们就是主动关系，动词就要用主动语态。如果它是动作的承受者，也就是说它们是被动关系，动词就需要用被动语态。试比较下面句子（例句译文省略）：

被动语态很重要，因为在不少情况下，执行者不明确，不能或无需提及，句子中只有动作的承受者，它就成为句子的主语。例如：
He was born in Wales.他在威尔士出生。（不谈生他的人）
Two people were injured in the accident.这次车祸中有两人受伤。（不谈引起伤害的人）
He was nearly drowned in the river.他差点在河里被淹死。（不谈原因）
有些动词本身（或可能）有被动意思，这时可用主动语态：
Where is the new film showing?这部电影在哪里放映？
Is the book selling well?这书销售好吗？
I am to blame.这得怪我。
The house is to let.房屋出租。
This surface cleans easily.这个表面很容易清洗。
The novel is reprinting already.这小说又在重印了。
These clothes wash well.这种衣服好洗。
79　能用于被动语态的动词
并不是所有动词都可以用于被动语态。用于被动语态的主要是及物动词：
Over a hundred people were invited to the banquet.有一百多人被邀出席宴会。
The ceremony was held in the town hall.仪式在市政大厅举行。
How many people have been arrested?有多少人被捕？
President Kennedy was assassinated.肯尼迪总统被谋杀。
这里invite，hold，arrest和assassinate都是及物动词。因为及物动词才有宾语，把宾语用作主语时，它和动词才有被动关系。不及物动词没有宾语，因此很少用于被动语态。但有些短语动词，即使是由不及物动词构成，也可以有宾语，因此可以用于被动语态：
A pedestrian was knocked over by a car.一位行人被汽车撞倒。
They feel they are discriminated against.他们感到受歧视。
The patient was operated on yesterday.病人昨天动的手术。
The old rules have been done away with.陈旧的规定被废除了。
Your complaint is being looked into.你的投诉正在调查中。
They are looked down upon by everyone.他们受到大家的鄙视。
另外，情态动词和某些动词结构都可以用在被动语态中：
This can be discussed later.这可以以后再讨论。
She might be invited to speak at the meeting.她可能被邀在会上发言。
All the invitations must be sent out today.所有请帖必须今天发出。
They should be consulted.应当征求他们的意见。
He ought to be allowed to stay.应允许他留下。
The play is going to be produced in May.这个剧将于五月演出。
We are not to be bullied.我们不能受人欺侮。
A press conference is about to be held.即将举行记者招待会。
非谓语动词（即动词的非限定形式）虽不能改为被动语态（因为被动语态是谓语的一种形式），却可以有被动形式（不定式、动名词等都有被动形式）：
She asked to be given some work to do.她要求给她一些工作做。（不定式）
He hated being flattered.他讨厌人恭维他。（动名词）
Being protected by a wall, he felt quite safe.有一堵墙保护，他感到很安全。（分词）
过去分词在大多数情况下都有被动意思。
80　被动结构的句子
一个主动结构的句子，若要变成被动结构，首先是把句子的宾语变成主语，其次把谓语改为被动语态，最后把原来的主语放到句末，前面加介词by（例句译文省略）：

大量被动结构的句子都是这样的结构：

有时可不用by引起的短语而用其他短语：

在更多情况下，没有by引起的状语，而有其他状语：

此外还有一些其他结构，如：
主语＋谓语（跟不定式）
The boy was told to go to bed.
She was asked to sing a song.
They were forced to work twelve hours a day.
He was often heard to sing this song.
It was believed to be true.
The box was found to be empty.
主语＋谓语（跟一名词作补语）
He was elected chairman.
She was called Cinderella.
You will be made captain of the team.
This must be kept a secret.
主语＋谓语（加形容词等作补语）
The door was painted black.
The room should be kept clean.
The prisoner was set free.
The boy was found in excellent health.
主语＋谓语＋保留宾语＋其他部分
He was given something to read.
They are taught many subjects at school.
We were told many interesting stories.
这类句子的主动结构有两个宾语即直接宾语和间接宾语，当句子变为被动结构时，间接宾语多变成主语，直接宾语保留下来，称为保留宾语（retained object）。
It＋谓语＋主语从句
It is reported that over twenty people were killed in the explosion.
It is said that his income is £200 an hour.
It is rumored that he is going to resign.
It was understood that you were to bear the cost.

二、各种时态的被动语态
81　 一般时态的被动语态
一般时态的被动形式都由“助动词be＋过去分词”构成（动作发生时间由be表现出来）
一般现在时：
English is taught in most schools.大多数学校都教英语。
How is this word pronounced?这个字怎么读？
Many accidents are caused by careless driving.许多车祸都因开车不小心造成。
We are given a lot of homework to do.我们有很多作业要做。
I'm asked to clean my room once a week.要我每周打扫一次房间。
一般过去时：
Their wedding was held in a church.他们的婚礼在一家教堂举行。
A banquet was given in honour of them.为他们举行了一次宴会。
They were given a warm send-off.他们受到热烈的欢送。
She was asked to sing a song.大家要求她唱一支歌。
We were taken to the airport in a company car.我们由公司汽车送到机场。
一般将来时：
The case will be tried next week.这个案子将于下周审判。
The conference will be held in Hague.这次会议将在海牙举行。
Do you think the book will be reprinted?你认为这书会重印吗？
The rostrum will be decorated with fresh flowers.主席台将用鲜花装饰。
Some of us will be asked to speak at the meeting.我们有些人将被邀在会上发言。
一般过去将来时：
He knew he would be punished for it.他知道他会为此受到惩罚。
They were afraid the city would be bombarded.他们担心城市会受到轰炸。
She seldom thought she would be rewarded.她一点没想她会受到酬谢。
He hoped that he would be assigned a more suitable job.他希望能分配他更合适的工作。
82　进行时态的被动语态
进行时态的被动形式都由“助动词be＋being＋过去分词”构成：
现在进行时：
The room is being cleaned at the moment.房间此刻正在打扫。
"Can I help you?" "No, thank you. I'm being served."“我能帮你做什么吗？”“谢谢，不用了，有人正招待我。”
I think we are being followed.我想我们被人跟踪了。
The road is being widened.马路正在加宽。
Your steak is being grilled.你的牛排正在烤。
过去进行时：
The road was being repaired. We had to make a detour.正在修路，我们得绕行。
They told me that the case was being investigated.他们告诉我案子正在调查。
He said that jets were being designed to fly above the atmosphere.他说正在设计能在大气层上空飞行的喷气飞机。
We couldn't use the office. It was being redecorated.办公室不能用，它正在装修。
I learned that a new rocket was being launched that day.我听说那天要发射一枚新型火箭。
将来进行时和过去将来进行时都没有被动语态。
83　完成时态的被动语态
完成时态的被动形式都以“has（have，had）＋been＋过去分词”构成：
现在完成时：
Has the mail been delivered yet?邮件已经投递了吗？
Some new stars have been discovered.发现了一些新的恒星。
A spaceship has recently been launched.最近发射了一艘太空船。
"Are you going to the party?" "No, I haven't been invited."“你要去参加晚会吗？”“不去，我未被邀请。”
All the tickets have been sold out.票已售完。
过去完成时：
The vegetables didn't taste good. They had been cooked for too long.蔬菜不好吃，煮的时间太长了。
It was the first time he had been bitten by a dog.这是他第一次被狗咬。
The new railway had already been opened.新铁路已通车。
He wanted to know if the result had been announced.他想知道结果是否已经宣布。
将来完成时和过去将来完成时很少用于被动结构。完成进行时也都没有被动结构。

三、各种结构的被动形式
84　带情态动词的被动结构
由can，could构成的被动结构：
Can this be done by machine?这可以由机器来做吗？
Satellites can be launched by such rockets.卫星可以由这种火箭发射。
Such a situation could be changed, he thought.他想这种状况可以改变。
This can't be done in a short time.这不是短期内可以完成的。
情态动词后的不定式可以用完成形式：
Can this have been done by a child?这能是一个孩子做的事吗？
Such accidents could have been prevented.这样的事故本来是可以防止的。
They could not have been overheard.不会有人听到他们的讲话。
由may，might构成的被动结构：
Some day, life on earth may be destroyed.有一天地球上的生物可能被毁灭。
More space stations may be built.可能建造更多的太空站。
You might (may) be allowed to stay longer.可能允许你多待一些时间。
New species might (may) be discovered.可能会发现新的品种。
情态动词后可以跟完成形式甚至进行形式：
She may have been sent to work elsewhere.她可能被派到别处工作去了。
The picture may have been painted by a student.这幅画可能是一个学生画的。
It might have been done better if you had been more careful.如果你更细心一点你可能会干得更好的。
I know he was going to have an interview today. He may have been interviewed at this very moment.我知道他今天有一次访谈。这时可能就有人在采访他。
由must，mustn't构成的被动结构：
These must be handled with care.这些必须轻拿轻放。
The book must be finished by the end of the month.这本书必须月底完成。
My passport must be renewed.我的护照必须延期。
This mustn't be neglected.这一点不可忽视。
Such things mustn't be discussed in public.这种事不可在公众场合讨论。
must后面也可跟不定式的完成形式：
The door must have been locked by my wife.门一定是我妻子锁的。
This question must have been raised by Julia.这问题一定是朱莉娅提的。
The temple must have been rebuilt.这座庙一定是重建的。
由should构成的被动结构：
More money should be spent on space research.在太空研究上应多花一些钱。
The environment should be improved.环境应当改善。
A stadium should be built in this area.这个地区应当修建一座体育场。
What kind of research should be done in your opinion?照你看应当进行哪种研究？
should后也可跟不定式的完成形式：
This should have been planned well ahead.这些应当提前做计划。
They should have been given more books to read.本应多给他们一些书读的。
They shouldn't have been told about it.这事是不应当告诉他们的。
need (n't)也可用于被动结构中：
Need they be notified of her expulsion?她被开除需要通知他们吗？
This needn't be mentioned in the letter.这在信中不必提及。
The second point needn't be discussed today.第二点今天不必讨论。
85　一些不定式结构的被动形式
be going to的被动结构：
A press conference is going to be held tonight.今晚要举行一个记者招待会。
The meeting is going to be put off.会议将要延期。
When are they going to be married?他们准备什么时候结婚？
A supermarket is going to be built here next year.明年这里将修建一家超级市场。
ought to的被动结构：
Such activities ought to be prohibited.这种活动应当禁止。
They ought to be encouraged to voice their views.应当鼓励他们提出自己的看法。
He ought to be promoted.他应当提升。
Such patients ought to be isolated.这种病人应当隔离。
has to，have to，had to的被动结构：
All kinds of difficulties have to be overcome.有各种困难需要克服。
Economy has (had) to be practiced.必须厉行节约。
It'll have to be done all over again.整个得重做一遍。
Other problems also had to be faced.还需面对其他问题。
“be＋不定式”的被动结构：
Such people are to be pitied.这种人应受到怜悯。
Not a cloud (soul) was to be seen.看不到一朵云彩（一个人影）。
Not a sound was to be heard.听不到一点声音。
They were to have been married last year.他们本来去年要结婚的。
“be bound (sure) to”的被动结构：
They are bound to be defeated.他们一定会被打败。
You are bound to be told this sometime.这一点什么时候一定会有人告诉你的。
These traitors are sure to be punished.这些叛徒一定会受到惩处。
If you do this, you are certain to be found out.如果你这样做一定会被发现。
“be about (due) to”的被动结构：
The work is about to be finished.这工作即将完成。
Crops are due to be reaped in late autumn.庄稼将在秋末收割。
The store is apt to be closed.这家店很可能要关门。
86　短语动词的被动形式
“及物动词＋副词”的被动结构：
The Second World War was brought about by Hitler's invasion of Poland.第二次世界大战是希特勒进攻波兰引起的。
The meeting has been brought forward to the 7th.会议提前到七号举行。
I was brought up by my aunt.我是我姑姑带大的。
The meeting has been put back until next week.会议被推迟到下礼拜举行。
When was the theory first put forward?这个理论最早是什么时候提出的？
She was easily put out by little things.她常为小事生气。
Oh dear! The bag has been left behind.啊天哪！手提包给落下了。
The attackers were beaten off.进攻的人被击退了。
“动词＋介词”的被动结构：
She has never been operated on before.她从未动过手术。
The meeting was brought to a sudden close.会议突然结束。
The constitution was never put in force.这部宪法从未生效过。
The murderer was put to death in the electric chair.杀人犯在电椅上被处死。
The baby was looked after by her sister.这婴儿由她的姐姐照顾。
It is looked upon as very advanced.它被认为是很先进的。
His plan was laughed at by everyone.他的计划大家都嘲笑。
She asked me whether I had been waited on.她问我是否已有人招待。
“动词＋副词（名词）＋介词”的复合结构：
These things are not easily put up with.这种事是不容易忍受的。
He must have been looked down upon by his contemporaries.他一定受到他当代人的鄙视。
His retirement is very much looked forward to by the office staff.办公室人员都盼望他退休。
He was looked up to by his followers.他受到他追随者的尊敬。
She was well taken care of.她受到很好的照顾。
He was often made fun of.人们常常取笑他。
87　一些特殊结构的被动形式
双宾动词的被动结构：
双宾动词有些可用于被动形式，在多数情况下都把间接宾语变为被动结构中的主语，而把直接宾语保留下来（称为保留宾语）：
He was awarded the Rumford Medal of the Royal Society.他被授予了皇家学会的拉姆福德奖章。
They were granted many privileges.他们被给予许多特权。
They should be taught how to read and write.应当教他们读书写字。
I have been offered a job in Spain.有人给了我一份在西班牙的工作。
He was paid five hundred dollars.他们付给了他五百美元。
They should be given a chance to try.应当给他们尝试的机会。
但有时也可把直接宾语变作主语，而把间接宾语改为to引起的状语：
The prize has been awarded to Dr. Davidson.奖金颁给了戴维森博士。
The ball was passed to the centre-forward.球被传给了中锋。
No refreshments were offered (to them).没给他们提供茶点。
带复合宾语动词的被动结构：
He was told to stay.他们让他留下。（带不定式）
They are required to show their tickets.要求他们出示机票。（带不定式）
The place was named Bethel.这地方名叫贝索尔。（带名词）
He was appointed minister to a foreign country.他被任命为驻外公使。（带名词）
Details of the proposal have not yet been made public.议案细节尚未发表。（带形容词）
He was thought stupid to try.人们认为他试图这样做是愚蠢的。（带形容词）
关于这类结构，还可参阅第80节。
“be＋过去分词＋不定式”结构：
He is said to pay less income tax than he should.据说他所得税交得不够。
He was considered to be a genius.他被认为是一个天才。
These remedies are believed to be very effective.这些疗法据信很有效。
He is supposed to be at work at the moment.此刻他应当在工作。
He is thought to be the best player.他被认为是最佳运动员。
“It＋be＋过去分词＋从句”结构：
It is said that there is plenty of oil off our coast.据说我们近海有大量石油。
It is alleged that the hostage is dead.据称人质已经死了。
It was reported that the enemy had surrendered.据报道敌人已经投降。
It's believed that the troops have already crossed the border.据信军队已越过边界。
It's expected that the war would end soon.预计战争不久即可结束。
It is feared that many lives have been lost in the plane crash.大家担心这次飞机坠毁有许多人丧生。
“there＋be＋过去分词”结构：
There is said to be plenty of oil off our coast.据信我们近海有大量石油。
There are known to be thousands of different species of beetles.据了解，有成千上万种不同的甲虫。
There is supposed to be a train at 9:30.九点半应有一班火车。
There is bound to be someone who remembers him.准有人还记得他。

四、非谓语动词的被动形式
88　带过去分词的结构
非谓语动词有时也需用被动形式。其中过去分词在大多数情况下都有被动意义，尤其是用在某些句型中：
“get＋过去分词”结构（这种结构和被动语态的意思差不多）：
Finally she got elected.最后她被选上了。
I got dressed as quickly as I could.我尽快穿好衣服。
Don't get
lost!不要迷路了！
I got drunk for the first time in my life last night.昨晚我有生以来第一次喝醉了。
We got caught in the storm.我们碰上暴雨了。
She nearly got hit by a car.她差点被汽车撞上了。
Did you get hurt in any way?你受什么伤了吗？
They all got soaked.他们全身都湿透了。
“become，grow等其他系动词＋过去分词”的结构：
The sky suddenly became overcast with clouds.突然天空布满乌云。
At last the truth became known.最后真相大白了。
There he became acquainted with Balzac.在那里他和巴尔扎克认识了。
His wound had become infected.他的伤口感染了。
I've grown accustomed to looking after you.我照看你已经习惯了。
Soon he grew used to it.不久他对它变得习惯了。
I grew excited and a little frightened.我变得激动起来，也有点害怕。
Arthur seemed embarrassed by the question.阿瑟似乎被这问题弄得很尴尬。
No one seemed inclined to ask questions.似乎没人想问问题。
She looked worn out.她显得疲惫不堪。
The door remained closed.门仍然关着。
They felt insulted.他们感觉受到侮辱。
I felt hurt.我感到受到伤害。
“have＋名词（代词）＋过去分词”结构：
Pa has had his hands burned.爸的手被烫了。
She had her watch stolen.她的表被偷了。
I've had the stove lighted.我已（让人）把炉子生好了。
I've just had a photo taken.我刚照了一张相。
We have your medicine prepared now.我们已把你的药准备好了。
I won't have anything said against her.我不允许说她的任何坏话。
He has had everything fixed up.他已把一切修理好。
She's had her passport visaed for Spain.她已在护照上盖了去西班牙的签证。
“get＋名词（代词）＋过去分词”结构：
I can't get the car started.我无法把车开动。
Did you get the picture finished?你把画画完了吗？
Go and get your hair cut.去把头发剪一下。
I must get the curtains washed.我得请人把窗帘洗一洗。
I'm trying to get it published.我正设法请人把它出版。
He got his wrist broken.他的手腕骨折了。
We must got something done.我必须做出点事来。
We've to get a photograph taken.我们得去照张相。
其他带过去分词的复合结构：
I saw his eyes fixed on me in curiosity.我看见他的眼睛好奇地盯着我。
Rarely had I seen him so worked-up.我从未看见他这样激动过。
We want the work finished by Saturday.我们要求这工作礼拜六以前完成。
I don't want anything said about this.我不希望谈及此事。
She heard the front door shut.她听见大门给关上了。
Have you ever heard a pop song sung in Japanese?你听见过有人用日语唱流行歌吗？
They found themselves stranded at the airport.他们发现自己被困在机场了。
We found the house deserted.我们发现屋子里空无一人。
They found the windows smashed.他们发现窗子被砸碎了。
I felt a great weight taken off my mind.我感到如释重负。
I felt myself called upon to do something to help.我感到有责任给予帮助。
作状语的过去分词：
Greatly interested, I asked how to play the instrument.我很感兴趣，问这乐器怎样弹奏。
Encouraged by these successes, they decided to expand the business.受到这些成就的鼓舞，他们决定扩大经营。
Built in 1192, the bridge is over 700 years old.这座桥建于1192年，已有七百多年的历史。
Depressed, he went to see his brother.他情绪低沉地去找他的哥哥。
Frustrated, he went back to his home village.他大失所望回到家乡去。
一些作定语的过去分词也有被动意义，这一点可详见第七章有关各节。
89　不定式的被动形式
被动形式的不定式可用作许多成分：
作宾语：
I asked to be relieved of my job.我请求免除我的职务。
She doesn't want to be separated from him.她不愿和他分开。
He begged to be allowed to return to Brazil.他恳求允许他返回巴西。
I don't wish to be disturbed in my work.在工作时我不愿意被人打扰。
I should like to have been told the result earlier.我愿意把结果更早告诉我。
构成复合宾语：
I want this letter to be opened now!我要这封信现在就拆开！
I don't wish the subject to be raised again.我不希望再提起这个话题。
I didn't expect the book to be so well received.我没料到这书得到这样好评。
He wouldn't like it to be talked about.他不愿意人们谈论这件事。
I hate them to be troubled about trifles.我不愿意他们为小事烦恼。
作定语：
There are a lot of things to be done.有很多事要做。
There are all kinds of difficulties to be overcome.有许多困难需要克服。
Are you going to the banquet to be held at the embassy?你准备去参加大使馆举行的宴会吗？
She was the first woman to have been elected to such a post.她是第一个被选到这个职位的妇女。
作状语：
The kids went to the hospital to be inoculated.孩子们到医院去接种疫苗。
He was too young to be entrusted with such a task.他年纪太轻不宜委以这样的任务。
He shut himself in the room so as not to be disturbed.他把自己关在屋里以免受到打扰。
She got there only to be told that they had gone on holiday.她到达那里，被告知他们度假去了。
作主语：
It's an honour for me to be asked to speak here.我很荣幸被邀在这里讲话。
Is it possible for their hopes to be realized?他们的愿望能实现吗？
It's necessary for us to be constantly reminded of our shortcomings.有必要让人经常提提我们的缺点。
It's a pity to be kept in the house in fine weather.好天气时被留在家里是很遗憾的。
作表语：
My wish is to be given permission to try this new method.我的愿望是获得批准来试验这个新方法。
This house is to be let.这所房子供出租。
Her dream was to be sent to study abroad.她的梦想是被派往国外留学。
还可用来构成谓语，详见第85节。
90　动名词的被动形式
作（动词）宾语：
She doesn't like being kept waiting.她不喜欢人家让她久等。
He hates being interrupted.他不愿意人打断她的话。
She can't bear being laughed
at.她受不了别人的嘲笑。
I remember being given a bicycle on my tenth birthday.我记得十岁生日时有人送我一辆自行车。
作介词的宾语：
She is far from being pleased; she's very angry.她远不是高兴，而是很生气。
Instead of being criticized, he ought to be praised.他不应受到批评而应受到赞扬。
He once did it without being caught.他有次这样做而未被人抓住。
He was afraid of being attacked.他担心受人攻击。
作主语：
So being killed by sharks was a common occurrence.因此被鲨鱼咬死是常有的事。
Being awarded a Nobel Prize was a great honour.被授予诺贝尔奖是极大的荣誉。
91　现在分词的被动形式
现在分词也有被动形式，主要用来：
构成复合宾语：
He often came to watch the boats being loaded and unloaded.他常常到这里来看轮船装货卸货。
One could hear every subject under the sun being hotly discussed.（在那里）可以听到天南地北各种话题受到热烈的讨论。
I saw her being taken to the operating room.我看见她被送到手术室。
She found herself being warmly welcomed everywhere.她发现自己到处受到热烈的欢迎。
作定语：
The building being renovated is an ancient temple.正在翻修的那个建筑是一座古庙。
I wasn't interested in the question being discussed.我对讨论的问题不感兴趣。
Who is the woman being operated on?正在动手术的女人是谁？
This was one of the experiments being carried out in the country.这是国内正在进行的试验之一。
作状语：
Being given a chance, she immediately jumped at it.给了这个机会，她立刻抓住。
Being stranded there, he didn't know what to do.他困在那里，不知如何是好。
Being supported by the people, they persisted in the struggle.在群众支持下，他们坚持斗争。
Being well taken care of, she recovered quickly.她受到很好的照顾，身体恢复得很快。

五、在什么情况下需要用被动结构
92　使用被动结构的主要情况
掌握被动结构的形式是很重要的，但一般说来，没有特殊理由，不宜用被动结构。在正式文件中，被动句用得较多。此外，在下面情况下需要用被动结构：
不知道或不想提动作的执行者：
The origin of the universe will probably never be explained.宇宙的起源或许永远无法解释。
The meeting is scheduled for May 3rd.会议定于五月三日举行。
This matter will be dealt with as soon as possible.这事将尽快处理。
The money was hidden under the bed.钱藏在床下。
An elderly man was run over crossing the road.一位老人过马路时被汽车撞了。
Fresh vegetables are sold in this market.这个市场售卖新鲜蔬菜。
The boy was drowned in the lake.男孩在湖里淹死了。
The original painting has been destroyed.原画被毁掉了。
有很多及物动词常常用于被动结构（过去分词作形容词用的除外），例如：

有些短语动词也常可用于被动结构：

还有少数由三个词构成的短语动词也可用于被动结构，如：
They agreed that privileges must be done away with.他们同意特权必须废除。
They were looked down on by everyone.人人都看不起他们。
The date has been looked forward to for a month now.这一天已盼望了一个月了。
Great athletes are usually looked up to.杰出的运动员通常都受人景仰。
谈话的重心为动作的承受者：
A Tale of Two Cities was written by Dickens.《双城记》是狄更斯写的。
The injured man was helped by a passer-by.那个受伤的人受到一位路人的帮助。
I was waken up by a loud noise.我被一声巨响惊醒。
Most of the Earth's surface is covered by water.地球的大部分地区被水覆盖。
The sun is orbited by nine planets.有九颗行星绕太阳运行。
The window was shattered by an explosion.窗户被一次爆炸震碎。
The music was followed by a short interval.音乐之后有一小段休息。
如果动作的执行者无需提到，就不需加by引起的状语，即使知道是谁的动作也可不提，如：
Jack fought Michael last night, and Jack was beaten.杰克和迈克尔对打，杰克被打败。
Two trees were blown down in the storm.在暴风雨中两棵树被风刮倒。
You'll
be asked many questions at the press conference.在记者招待会上他（记者们）会问你很多问题。
从下面这段文字中可以看出被动结构的句子在科技性文章中很有用：
Much has been learned about our universe since the time of Copernicus and Galileo; but most of the discoveries have been made during this century. During the last several decades, powerful telescopes, satellites, and spaceships have been developed. Through these advances in technology, many of the mysteries of the universe have been solved.
Until sixty years ago, it was believed that our galaxy, the Milky Way, was unique. It was believed that our galaxy was the universe. In recent years, through improved technology, these ideas and many others have been disproved. It has been estimated that trillions of galaxies like our own fill the universe. The universe itself is calculated to be between fifteen and eighteen billion years old.
从哥白尼和伽利略的时代以来，我们对宇宙有了很多了解，但大部分情况都是在本世纪发现的。在过去几十年中，研制了高倍望远镜、卫星和太空船。通过这些科技上的进步，宇宙的许多谜都被解开了。
直到六十年前，人们还相信我们的星系银河系是仅有的一座星系。那时人们相信我们的星系就是宇宙。在最近这些年，由于科技的进步，这些想法和许多其他想法被证明是错误的。据估计我们的宇宙中有数亿兆（万亿）计的像我们星系这样的星系。宇宙本身估计已存在一百五十到一百八十亿年。
出于措词上的考虑：
出于措词上的考虑我们常常用被动结构，例如：
1）为了客气而不提动作的执行者：
It's hoped that you'll join us in the activity.希望你能参加我们的活动。
You are cordially invited to this ceremony.热忱邀请阁下参加此次典礼。
Visitors are requested not to touch the exhibits.参观人士请勿触摸展品。
You are asked to be punctual.希望大家准时（到会）。
2）为了圆通，避免说出动作的执行者：
It's agreed that we all stand behind him.大家同意都支持他。
You're
expected not to tell anyone about it.希望你不要告诉任何人。
I'm not supposed to disclose the details of the plan.我不宜透露这项计划的细节。
特别是下面这类句子，可以避免说出这是谁说的话：
It's alleged that the goods were brought into the country illegally.据称这些商品是非法运进国内的。
It's said that there is a secret tunnel between the two houses.据说这两栋房子有秘密地道相通。
It's reported that two people were injured in the accident.据报道这次事故中有两人受伤。
It has been proved that he is guilty of the crime.已经证实他确实犯了这个罪。
下面句子也起一样的作用：
He is believed to have already got out of the country.据信他已离开这个国家。
The strike is expected to end soon.估计罢工不久就可结束。
It's supposed to be very good.据说它质量很好。
He is said to be a foreign spy.据说他是外国间谍。
方便句子的安排：
有时用主动结构或被动结构都可以。出于修辞或句法上的考虑，可能采用被动结构，例如：
He appeared on the stage and was loudly applauded.他出现在舞台上，大家热烈鼓掌。（这样可以避免再用一个主语）
They are going to build an apartment building next year. It is going to be built behind the office building.明年他们将修建一座住宅楼，就盖在办公楼后面。（若用主动结构，两个句式相同，显得有些呆板。）
The plan was especially supported by those who wished to have more free time.这计划特别受到希望有更多自由掌握时间的人支持。（如改为主动结构句子就很难安排。）
A gardener was immediately sacked if he was caught smoking.园丁若被发现抽烟将立即开除。（若将任何一个被动结构改为主动结构句子，都会显得不自然。）
The principle of bottling is very simple. Food is put in jars, the jars and their contents are heated to a temperature which is maintained long enough to ensure that all bacteria, moulds and viruses are destroyed.装瓶的原理很简单。把食物装在瓶内，把瓶子连同所盛的东西一起加热到某个温度，这温度维持足够时间，以保证所有细菌、霉菌及病毒全部杀死。（这样安排意思清楚，行文流畅，把上面任何被动结构改为主动结构都可能造成困难。）
93　常常使用被动结构的一些情况
除了上面的考虑之外，还有一些情况有时宜于用被动结构：
公告，通知：
Smoking is strictly prohibited in this area.本地区严禁吸烟。
No books are to be taken out of the room.书籍不得携出室外。
Passengers are requested to remain seated until the aircraft comes to a complete stop.请各位旅客留在座位上直到飞机完全停好。
Candidates are required to present themselves fifteen minutes before the examination begins. They are asked to be punctual.考生需在考前十五分钟到场。务请准时。
新闻报道：
The search for the bank robbers continues. Meanwhile many people have been questioned and the owner of the stolen getaway car has been traced.一直继续搜寻抢劫银行的匪徒。与此同时许多人受到盘问，并一直在追查劫匪逃逸所用的偷来的汽车主人是谁。
报纸标题（动词be常常省略）：
Kennedy assassinated!肯尼迪遭到暗杀！
Trade Agreements Broken!贸易协定被破坏！
Five-year-old Boy Kidnapped!五岁男童遭绑架！
科技文章：
The mixture is placed in a crucible and is heated to a temperature of 500℃. It is then allowed to cool before it can be analysed.将混合液置于坩锅中，加热至500摄氏度，然后令其冷却，直到最后能进行分析。
Today, spaceships are being launched regularly. The space shuttle is being perfected. Satellites are being sent into orbit to beam radio, television and telephone signals worldwide. Space stations are being designed. And lasers, powerful rays of directed light, are being used in all areas of high technology.今天，太空船经常发射。航天飞机也不断完善。卫星被送入轨道来向全世界发送无线电、电视及电话信号。太空站正在设计。激光及强力定向光束正在各个高科技领域中使用。
关于被动结构和“be＋作表语的过去分词”结构的差别，在第148节中再作讨论。

第五章　虚拟语气
一、四种语气
94　语气
和时态、语态一样，语气（mood）也是谓语动词的一种形式，它表明说话目的和意图。英语中有四种语气，即：
1）陈述语气（Indicative Mood，或称Declarative Mood）
2）疑问语气（Interrogative Mood）
3）祈使语气（Imperative Mood）
4）虚拟语气（Subjunctive Mood）
95　陈述语气和疑问语气
陈述语气陈述一个事实，或提出一个看法，如（例句译文省略）：
China is a great country.（陈述事实）
It's probably going to rain.（提出看法）
而疑问语气用来提出问题，如：
Where are you from?
Are you from the south?
前面几章中谈到的时态、语态等形式都属这两者的范畴。
96　祈使语气
祈使句的谓语动词都用动词原形（主语省略），称为祈使语气。这种句子可以提出请求，发出邀请，给予指示、忠告或警告，也可发出命令等（例句译文省略）：
Come in and take a seat.（邀请）
Have another piece of cake.（敦促）
Walk to the corner, turn right and cross the road.（指点）
Remember to come and join us.（提醒）
Go there right away.（命令）
Stay in bed for a couple of days.（叮嘱）
Try to talk this over with your sister.（建议）
Stay away from these people.（劝告）
这类句子的主语（you），通常都不说出来，但有必要时也可讲出来：
Someone fetch a pail of water.谁去打一桶水来。
You girls stand in the front row.你们女孩子站在前排。
You play Romeo and you play Juliet.你演罗蜜欧，你演朱丽叶。
但在更多情况下可以使用呼语（vocative），表示这话是对谁说的：
Fasten your seat belt, Tom.汤姆，把座带系好。
Come this way, madam.这边走，夫人。
Be quiet, children!孩子们安静点！
John, (you) listen to me!约翰，你听我说！
否定形式用don't开始（书面材料中可用do not）：
Don't lose the key.别把钥匙丢了。
Don't ever do that again.别再这样做了。
Don't be silly!别发傻！
Do not use this spray near a naked flame.别在火焰附近使用这种喷射剂。
let's也常用来引起祈使句：
Let's go to the cinema tonight.今晚咱们去看电影。
Let's get down to work.咱们干起来吧。
Let's phone her now, shall we?—Yes, let's.我们现在就给她打电话，好吗？——好的。
否定形式可用let's not开始：
Let us not alarm people.咱们不要让人们惊慌。
Let's phone her now, shall we?—No, let's not.咱们现就给她打电话好吗？现在别打。
97　虚拟语气
在表示一种假想的情况或主观愿望时，动词有时需用特殊形式，称为虚拟语气。涉及的动词形式包括①动词原形，②情态动词，③过去式及过去完成式。在形式上它大致分为三类：
现在虚拟语气——主要是用情态动词或省略后的动词原形，用意是表达需要做或发生的事情，其可能性一般：
It is important that he work hard.他用功是很重要的。
They propose(d) that Dr. Wood be elected.他们建议选伍德博士。
Our decision is that the school remain closed.我们的决定是学校暂不开放。
过去虚拟语气——主要是were，用于各种人称，表示一种估计或期望，其可能性较上为低：
If he were leaving, you would have heard about it.如果他准备走，你会已经听说了。
If she were here, she would speak on my behalf.如果她在这里，她会替我说话。
I wish she were not married.我真希望她没结婚。
其他虚拟形式和过去式相同：
I wish the bus went to the university.我希望公共汽车能通到大学。
He acts as if he knew me.他显得认识我似的。
If he found a patient listener, he would pour out his trouble.如果他找到一个耐心听他讲话的人，他会把他的烦恼都倾吐出来。
过去完成形式——和过去完成时形式相同，表示已完成，已过去，现在无可能：
If only I had listened to my parents!我要是听了我父母的话就好了。
If I had seen her, I would have told her.我要是见到她，我就告诉她了。
I wish I hadn't wasted so much money.但愿我没浪费这么多钱。
有些情态动词也常用在虚拟语气中，如：
I wish I could speak your language.但愿我能讲你们国家的话。
If only she would go with me!她要是愿意和我一道去就好了！
在美国人使用现在虚拟语气的句子中，英国人常用“should＋动词原形”：

二、虚拟语气在条件句中的用法
98　虚拟条件句
条件句指表示假定情况的句子，例如：
It doesn't matter if you can't find her.如果你找不到她，也没有关系。
If you can do it, so can I.如果你干得了，我也干得了。
Don't come unless I telephone.除非我打电话，否则你别来。
Suppose you disagree with anything he suggests, you can come to me.假定你不同意他提出的任何意见，你可以来找我。
这类句子大多数都包含一个由if引起的条件从句，少数条件从句由unless, suppose等引起。条件句有两种，一种表示可能成为现实的情况，称为真实条件句（sentences of real condition）：
I must leave if that's the case.如果情况如此，我就得走了。
You will forgive me if I have given you pain.如果我给了你痛苦，请原谅我。
If she said so, she's a liar.如果她说了这样的话，她就是一个撒谎的人。
If Colin is in London, he is undoubtedly staying at the Hilton.如果柯林在伦敦，他肯定会住在希尔顿饭店。
If you ever touch me again, I'll scream.你要是再碰我，我就要叫了。
I won't phone you, unless something unforeseen happens.除非发生没预想到的情况，否则我不给你打电话。
In the event that he is interested, I'll speak to him.假使他有兴趣，我可以和他谈谈。
She's taking a stick with her in case she has any trouble on the way.她带着一根棍子，以防在路上遇到麻烦。
在这些句子中假设的情况都是可能发生的。句中谓语都使用陈述语气。与此相反如果假设的情况纯然是假想，是与现实不一样的或发生的可能性不大的，这种句子就叫作虚拟条件句（sentences of unreal condition），例如：
If I were you, I'd go to night school.如果我是你，我就上夜校。（当然我不是你）
If he changed his opinions, he'd be a more likeable person.如果他改变看法，他会是一个更招人喜欢的人。（但他不大会改变）
If she were younger, she would study computer science.如果她再年轻一点，她会学计算机科学的。（但她不可能年轻了）
They would be here with us if they had the time.如果他们有时间，他们会和我们在这里相聚的。（显然是他们没有时间）
If you had listened to me, you wouldn't have made so many mistakes.如果你听了我的话，你不会犯这么多错误。（但你没听）
If I had seen you, I would have invited you home.如果我见到你了，我会邀请你到我家来的。（可惜没见到）
If anything had happened, he would have let her know.如果发生了什么情况，他会通知她的。（显然没发生什么情况）
If they had invited her, she would have attended it.如果他们邀请她了，她就会参加了。（但他们没邀请她）
这类句子中的谓语形式称为虚拟语气。
99　表示现在或将来情况的虚拟条件句
表示现在或将来情况的虚拟条件句，动词的形式可以下表表示：

条件从句多表示一个假想的与事实相反的情况，或不太可能发生的情况：
If we had enough money, we would buy a computer.如果我们有足够的钱，我们就去买一台电脑。（但我们没有足够的钱）
If they invited me, I would certainly attend it.如果他们邀请我，我一定去参加。（但他们不会邀请我）
If she stayed another day, he would drive her home.如果她再待一天，他就会开车送她回家了。（但她不肯再待了）
If you took a taxi, you'd get there quicker.如果你坐出租车去，你可以快一点到那里。（但是你不坐）
If it rained tomorrow, we'd
stay at home.如果明天下雨，我们就待在家里。（估计明天会天晴）
If you didn't stay up so late every evening, you wouldn't feel so sleepy in the morning.如果你不是每晚深夜才睡，你早上不会这么困。（但你睡得太晚）
If I asked him, I'm sure he'd
help us.如果我向他提出要求，肯定他会帮助我们。（不过我不打算这样做）
If you knew all the circumstances, you would forgive me.如果你了解全部情况，你是会原谅我的。（可惜你不了解）
Would you mind if I asked you to do something?如果我请你办件事你会介意吗？（我尚在犹豫）
在条件从句中，如果谓语动词是be，一般要用were，特别是在较正式的文体中：
If there were anything to tell, I would tell it to you.如果有什么事可以告诉你，我会告诉你的。（不过没什么事可讲）
It would be odd if she were awarded the first prize.如果她得头奖那就怪啦。（估计她不会得）
If she were trying harder, her parents wouldn't be so anxious.如果她更努力一些，她的父母也不会那样忧虑了。（但她不够努力）
但在口语中，在第一、三人称后，也有人用was：
If I was (were) rich, I would buy you anything you wanted.我要是有钱，我会给你买任何你想要的东西。
I wouldn't think a minute if I was you.要是我是你，我一刻也不会这样想。
If John was here, he would know.如果约翰在这里，他是会知道的。
不过在第一人称后还是用were较好，特别是在if I were you (in your position)中：
I would lower taxes if I were president.我要是总统，我就减税。
If I were not your best friend, you would regret that remark.如果我不是你最好的朋友，你会后悔讲那句话的。（不过我是你最好的朋友。）
If I were you, I'd take that job.我要是你，我就接受这份工作。
If I were you, I wouldn't buy that car.我要是你，我就不买那辆车。
If I were in your position, I would accept their offer.如果我处于你的地位，我会接受他们的条件。
这类句子有一些特殊情况值得注意：
在主句中有时可用could或might构成谓语：
If he knew the facts, he could tell us what to do.如果他了解事实，他可以告诉我们该怎么办。
If he were here, he could (might) help us.如果他在这里，他可以（可能）帮助我们。
If Jane tried harder, she could do better.如果简作更大努力，她可以干得更好。
If you could type, you might (could) save a lot of time.如果你能打字，你可能能省很多时间。
If we had more police, there could (might) be less crime.如果警察多一点，犯罪率还可能低一点。
If you took more exercise, you might feel healthier.如果你多锻炼，你可能会感到身体更好。
有时还可用should或ought to：
If he failed he ought to (should) try again.万一他失败了，他应当再试一次。
从句中有时也可能用were to或was to构成谓语，表示将来万一发生的情况：
If you were to speak to him, it would carry more weight.你要是和他谈，可能更有分量。
If I were (was) to ask, would you help me?假如我要求，你会帮助我吗？
It she were to lose her place they would be ruined.如果她失掉职位，他们就完了。
You'd be the first to be sorry if anything was to happen to him.如果他发生什么事，你会第一个感到难受。
If they were to hear you talking, they would think you were a socialist.如果他们听到你讲话，他们会认为你是一个社会主义者。
从句中有时可用would，表示“愿意”：
If Ann would admit this I shouldn't quarrel with her.如果安愿意承认这一点，我就不会和她吵了。
I should be glad if you would give me an account of it.如果你能给我讲讲（发生的情况）我会很高兴的。
从句中可能用should构成谓语，这时主句可以用虚拟语气，也可用陈述语气：
If it should be necessary, I could come at six.如果确有需要，我可以六点钟来。
If we should fail in this, we are (would be) ruined.如果这件事失败，我们就毁了。
If a serious crisis should arise, the public would have to be informed of its full implications.万一发生严重的危急情况，应让公众了解它的全部涵义。
If she should be interested, I'll phone her.如果她竟然有兴趣，我可以给她打电话。
Let me know if you should hear some more news.万一你听到更多消息你要通知我。
if可能被省略，这时从句要用倒装语序：
Were she in charge (=If she were in charge), she would do things differently.如果是她负责，她会是另一种做法。
Were she here, she would support the motion.如果她在这里，她会支持这项动议。
Were the government to cut Value-Added Tax, prices would fall.如果政府减轻增值税，物价会下降。
Should I be free tomorrow, I will come.万一明天我有空我会来。
Should you change your mind, no one would blame you.万一你改变主意，谁也不会怨你。
Should she be interested, I'll phone her.万一她有兴趣，我将给她打电话。
从句有时可用“If it were not for…”这种句型，表示“若不是……”:
If it weren't for your help, I would still be homeless.若不是你帮忙，我现在还是无家可归。
You wouldn't be anywhere if it weren't for Ruth.若不是露丝，你不会有任何成就。
if有时可以省略（后面要用倒装语序）：
Were it not for your help, I wouldn't be doing so well.若不是你帮忙，我现在不会干得这样好。
Were it not for their support, we'd be in a very difficult position.若不是有他们的支持，我们的处境会很困难。
在极少数情况下，从句中的谓语可用动词原形表示（主句谓语可用陈述语气）：
If any person be found guilty, he shall have the right of appeal.如果有人被发现有罪，此人就应有申诉权。
If that be the official view, it cannot be accepted.如果这是官方的看法，这是不能接受的。
还有一些特殊的不完整的条件句也可能用虚拟语气，例如：
Suppose we told her the truth.假定我们把事情真相告诉她。
Imagine your child played truant.设想你的孩子逃学。
Suppose he were lost.假定他是迷路了。
Without me to supplement your income, you wouldn't be able to manage.如果没有我贴补你，你会无法维持。
Just suppose everyone were (was) to give up smoking and drinking.设想人人都戒烟戒酒。
100　表示过去情况的虚拟条件句
这类句子的一般情况：
这类句子中的谓语动词形式可以下表表示：

这类从句表示一个与事实完全相反的过去情况（“'d”是had或would的紧缩形式）：
If anything had happened, he would have let her know.如果发生了什么情况，他是会通知她的。（实际上未发生什么情况）
If I'd left sooner, I'd have been on time.要是我早点动身，我就准时到了。（可惜我动身太晚）
If I had worked harder at school, I'd have got a better job.如果在学校我更用功一些，我是可以找到更好的工作的。（可是我没更用功）
If they had invited him to the conference, he would have attended it.如果他们邀请了他参加会议，他是会参加的。（但他们没邀请他）
If they had asked me, I would have had to speak.如果他们要求我发言，我会不得不发言的。（但他们没要我发言）
If you hadn't studied hard, you'd
have failed the examination.如果你不用功，你考试是不会及格的。（幸好你很用功）
If I'd seen you, I'd have said hello.如果我看见你了，我会和你打招呼的。（不巧我没看见你）
The view was wonderful. If I'd
had a camera, I would have taken some photographs.风景好极了，要是我带有照相机，我就照几张像了。（可惜我没带）
从这些例句可以看出，这都是些纯然假设的情况，是与事实相反的。在从句中也可用had been构成谓语：
If I had been Jane, I wouldn't have answered that question.要是我是简，我不会回答那个问题。
If I had been you, I'd have taken the job.我要是你，我就接受那份工作了。
If I had been in her position I'd have quit.我要是处于她的地位，我就辞职了。
这类句子也有一些特殊情况，值得注意：
主句中可以用could或might构成谓语：
If he had known the facts, he could have told us what to do.如果他了解事实，他是可能告诉我们怎样做的。
If she had been here, she could have met my sister.如果她在这里，她就见到我妹妹了；
I could have earned something if I had meant to.如果我有心赚钱我是可以赚到一些钱的。
If the weather hadn't been so bad, we might have gone out.如果天气不是那么坏，我们可能都出去了。
If I had gotten up earlier this morning, I might not have been late.如果今天早上我起来早一点，我可能不会迟到。
If I had been less cautious, I might have been more wise.如果我不那么谨慎，我或许还更明智一点。
有时还可用should构成谓语：
If he had received the present, he should have thanked her.如果他收到了礼物，他是应当向她道谢的。
If he had apologized, you should have done so too.如果他道歉了，你也应当道歉。
I should never have done it if I hadn't been so hard up.要不是我那么困难，我都不会这么做了。
I should not have laughed if I had thought you were serous.如果我想到你是认真的，我就不会笑了。
从句中有时可用If it had not been for及倒装式的“Had it not been for”构成谓语，表示“要不是有”：
If it hadn't been for Margaret, I might not have understood.要不是有玛格丽特，我可能还不明白。
If it hadn't been for the rain, we would have had a good harvest.要不是有那么多雨，我们是可获得好收成的。
If it hadn't been for Professor Russel standing up for him, he would have had to leave.要不是罗素教授替他说话，他都得离开学校了。
If it hadn't been for the doctor's care, I wouldn't have recovered so soon.要不是医生的照顾，我不会痊愈得这么快。
可把从句改为倒装结构而省略if：
Had I known your address, I would have written before.我要是知道你的地址我早就给你写信了。
Had I not seen it with my own eyes, I would not have believed it.要不是我亲眼所见，我都不会相信了。
Had Mark been in charge, it wouldn't have happened.要是（当时）是马克负责，这事就不会发生了。
Had I been less forthright, I would have acquired more support.要是我不那么直率，我还可能得到更大的支持。
Had it not been for this intervention, the civil war might have ended that summer.要不是由于这次干预，内战那年夏天可能就已经结束了。
在主句中第一人称后有时也有人用should：
I should (would) have talked to mother if I had thought of it.如果我想到了，我就和妈妈讲了。
I should (would) never have done it if I hadn't been so hard up.要不是我境况这样困难，我绝不会这样做。
If I had been at home last night, I should (would) have heard the noise.昨晚要是我在家，我就会听到那个声音了。
但这种情况现在已比较少了，用would时更多一些。另外，在从句中有时可以用would构成谓语，表示“愿意”：
I might have married her if she would have agreed.如果她能同意，我可能已经和她结婚了。
101　一些特殊的虚拟条件句
错综时间条件句：
上面谈到的条件句中的动词形式多数是一般情况。有时会有一些特殊情况。例如：
If I had not got married, I would still have been living abroad.如果我没结婚，我会仍然一直住在国外。
If she were trying harder, her parents wouldn't be so anxious.如果她现在更用功些，她的父母也不会这么忧虑了。
If it had been raining this morning, we would have stayed home.如果今天早上一直下雨，我们就会待在家里了。
有时主句谓语和从句谓语表示的动作发生的时间不同，例如：
If you'd listened to me, you wouldn't be in such trouble now.如果你听了我的话，你现在也不会有这样的麻烦了。
If it hadn't been for her care, I should not be speaking to you now.如果不是她精心照料我，我现在也不会在这里和你谈话了。
If the doctor had come in time, Amy would still be alive.如果医生及时赶到，艾米现在还会活着。
If he had received six more votes, he would be our chairman now.如果他多得六票，现在就是我们的主席了。
If you were in better health, we'd
have let you go with us.你要是身体好一点，我们就让你和我们一道去了。
这种句子称作错综时间条件句（conditional sentences of mixed time）。
含蓄条件句（sentences of implied condition）：
在不少情况下，句子不一定包含一个条件从句，但意思却和条件句差不多，这时谓语仍可以用虚拟语气：
To hear him talk, you'd
think he was Prime Minister.听他讲话你会以为他是首相。（=If you could hear him talk…）
But for his pension, he would starve.要不是有养老金他都要饿死了。（=Were it not for his pension…）
Without your help, I couldn't have achieved all this.要不是有你帮助，我不会取得这些成就。（=Had it not been for your help…）
In different circumstances, I might have agreed.在不同情况下我是可能同意的。
Any person who had behaved in that way would have been dismissed.任何人这样做了都会被开除。（=If any person should behave in that way…）
Don't bother to read all these papers. It would take too long.不要费事看所有这些文件了，那会花太多时间。（=If you read all these papers…）
I'd hate to lose this pen.我会舍不得失去这支笔的。（=If I should lose this pen…）
It would be impossible to estimate how many crimes went undetected last year.估计去年没侦破的罪案有多少是不可能的。（=If you tried to estimate…）
I might see her personally. It would be better.我可以亲自去看她，这样好一些。
I would have written before, but I have been ill.我本想给你写信的，但我生病了。
But for my money that woman would have prosecuted him.要不是我花了钱，那女人就起诉他了。
In the old days, she would have argued.要是在过去她就会争辩了。（If it were in old days.）
Anybody else would have believed you.任何别人都会相信你了。
To have told my secret would have given me away.要是讲出了我的秘密就是把我自己出卖了。
She would have done anything to make amends.她会做任何事来弥补。（=If she can make amends…）
Legalizing this drug would have disastrous consequences.使这种毒品合法化会有灾难性的后果。
这种含蓄条件句在日常口语中是很常见的，也很有用。
日常口语中某些情态动词的使用，另可参见第6章。
情态动词，特别是should、would、could、might，在日常口语中用得很多，使句子显得比较委婉：
Would you mind taking part?—No, I'd love to.你愿参加吗？愿意，我愿意参加。
Would you like some tea?—Thanks, but I'd prefer coffee if there is any.你要不要点茶？——谢谢了，不过我愿喝点咖啡，如果有的话。
Would you kindly send me your sister's address?你可否把你妹妹的地址告诉我？
I would ask you to collaborate with me.我想请你和我合作。
I should be glad to talk to him.我会高兴和他谈谈。
I should have preferred him to do it in a different way.我会希望他以另一种方式行事。
I should like to ask you a question.我想问你一个问题。
"Can you come?" "Yes, I should think so."“你能来吗？”“能，我想能来。”
Could you lend me some money?你能借我点钱吗？
Could I borrow your thermos?我能借借你的暖瓶吗？
I could come earlier, if necessary.如果必要我可以早点来。
I can't eat; might I have a little brandy?我不能吃了，可否给我一点白兰地？
You might as well stay with us.你不妨和我们一道住。
It might be worth thinking about.这可能值得考虑。
试比较下面句子（例句译文省略）：

上面不少句子可改成一个虚拟条件句，如：
I should like to ask a question if you allowed me.
I could come a little earlier if it were (was) necessary.
You might stay with us if you liked.
Papa wouldn't allow it if you asked him.
把这一小节中的句子和上节的含蓄条件句加以比较，就可看出它们有很多相近之处。

三、虚拟语气在从句中的运用
102　虚拟语气在宾语从句中的运用
在不少宾语从句中可以使用虚拟语气，不过形式可能不同：一种和虚拟条件句中的形式相同；一种用动词原形（美国多这样用，而英国人多用should＋动词原形这种形式）。谓语动词需用虚拟语气的宾语从句主要有下面这些：
wish后的宾语从句：
wish后的从句常表示一个与现实情况相反的愿望，因此要用虚拟语气。这种从句有两类，一类用相当于过去式的形式，指现在的情况：
I wish we had more money.但愿我们有更多的钱。
I wish I had a little lab of my own.但愿我有一间属于我自己的实验室。
I wish I knew the answer to your question.但愿我知道你问题的答案。
I wish I didn't have to work for a living.但愿我不必为生活而工作。
I wish I could swim.我希望我能游泳。
动词be都用were这种形式：
I wish (that) she were here.但愿她在这里。
I wish I were back home; I don't like this place.但愿我能回到家里，我不喜欢这地方。
I wish I were a bird.但愿我是一只鸟。
I wish the journey were (was) over.但愿这次旅行已结束。
有时也用was这种形式：
I wish Ruth was there to share in the joy.但愿露丝也在那里共享欢乐。
I wish the sun was shining at this moment.但愿此刻有太阳。
I wish Tessa was (were) here now.但愿苔莎现在也在这里。
另一类形式相当于过去完成时表示过去的情况，因不能挽回，常常有些懊悔的意思：
Monica wished she hadn't come.莫妮卡希望她没有来。（后悔来了）
I wish that I had never met him.但愿我从未见过他。
He wished he hadn't done it.他希望他没做过这事。（后悔做了这事）
I wish I had been here yesterday.我真愿意我昨天在这里。
I wish you had let me know earlier.你早些让我知道就好了。
I wish she hadn't spent the money.但愿她没把这钱花掉。
I wish we had been travelling.但愿我们一直在旅游。
这两类宾语都表示与事实相反的情况，因此谓语用虚拟语气。
有时宾语指将来情况，这时谓语都用would构成，表示可能实现的愿望，虽然可能性较低，但接近一种客气的请求：
I wish you wouldn't smoke any more.希望你别再抽烟。
I wish you would be more respectful to your father.我希望你更尊敬你的父亲。
I wish you would stay with me for a while.我希望你能和我在一起待一段时间。
I wish you wouldn't be so noisy.我希望你们别这么吵。
有时可用could构成谓语，有时也可用might构成谓语：
I wish he could (would) come tomorrow.我希望他明天能来。
I wish I could be of some use.我希望我能有些用处。
I wish I could do something for you in return.我希望我能做点什么回报你。
She sincerely wished that she might do something to comfort him.她诚恳地希望能做点什么来安慰他。
在这些句子中wish的意思和hope差不多，但后面宾语从句的谓语却不相同（例句译文省略）：

would rather（sooner）后的宾语从句：
在would rather（sooner）后的宾语中，谓语常用相当于过去式的形式来表示现在或将来的情况：
I would rather they left on an early train.我更愿意他们坐早一点的火车走。
I would rather you didn't mention the price.我愿意你别提价钱。
I would rather you told me the truth.我愿意你跟我讲真话。
I would much rather it was forgotten.我更愿这事被遗忘掉。
Would you rather I did it?难道你愿意我来做这事？
I'd rather she sat (didn't sit) next to me.我愿意她坐（不坐）在我旁边。
I'd sooner (rather) you didn't ask me to speak.我宁愿你别请我讲话。
也可用相当于过去完成时的形式表示过去的情况：
I'd rather you had been present.我倒愿意那天你出席了。（but you were absent）
I'd rather he hadn't told me about it.我宁愿他没告诉我这事。（but he had told me）Kate went by car and I'd rather she hadn't.凯特是坐汽车去的，我倒愿意她不是坐汽车去的。（but she did…）
I've told her about it—I'd rather you hadn't.我已告诉她这事了。——我倒愿意你没告诉她。
另外had rather和prefer后的宾语从句中有时也可以用虚拟语气：
I had rather you did it.我宁愿你来做这事。
She preferred that he should do it in the kitchen.她更愿意他在厨房里干。
I prefer that she drive.我宁愿她开车。
此外在if only，suppose后也常用虚拟语气表示婉惜：
If only I had listened to your advice!我要是听了你的劝告就好了！
If only I were (was) not so nervous now.要是我现在不那么紧张就好了。
Suppose I were to lend him five pounds.假定我借给他五镑钱。
Suppose your father saw you what would he say?设想你父亲看到你了他会怎么说？
demand，insist，ask等动词后的宾语从句：
英语中许多动词后的宾语从句都要求用动词原形作谓语，不管是什么人称，在美国尤其如此，在英国常需用“should＋动词原形”构成谓语。不过由于美国英语的影响，在英国用动词原形的人也逐渐多起来，特别是在较正式的文体中：
He urges that the restrictions be lifted.他敦促取消这些限制。
They demanded that the right to vote be given to every adult man.他们要求给予每个成年男子以选举权。
I demand that John (should) go there at once.我要求约翰立即到那里去。
Rose insisted that he be present.罗斯坚持要他出席。
I insisted that he (should) stay.我坚持要他留下。
I ask that he leave.我要求他走开。
He asked that the message be given to Madame immediately.他要求把信息立即带给夫人。
The doctor advised that he change his job.医生劝他换工作。
They recommend that this tax be abolished.他们建议取消这种税。
The committee proposed (that) Mr Day be elected.委员会建议推选戴先生。
Congress has voted that the present law be maintained.国会投票决定维持现在这条法律。
She suggested that I (should) be responsible for the arrangements.她建议我来负责进行安排。
We requested that the meeting be adjourned.我们请求休会。
They intended that the news (should) be suppressed.他们打算封锁这条消息。
She petitioned the king that her father (should) be pardoned.她恳求国王宽恕她的父亲。
还有一些动词后的宾语常用“should＋动词原形”构成谓语，表示“竟然会”：
I regret that she should worry about it我很遗憾她竟会为此发愁。
I can't think why he should have been so angry.我想不通他怎么会如此生气。
103　虚拟语气在主语及表语等从句中的运用
虚拟语气还可在主语、表语及同位语这类从句中运用，形式和上节谈的句子基本上相同：
虚拟语气在主语从句中的运用：
在不少主语从句中动词可使用动词原形：
It's vital that we be present.我们出席是至关重要的。
It was intended that you be the candidate.大家的意图是让你当候选人。
It is important that this mission not fail.这项使命不失败至关重要。
It is essential that a meeting be convened this week.本周开一次会非常重要。
It is appropriate that this tax be abolished.废除这个税是恰当的。
有时它的谓语由“should＋动词原形”构成（有时带有“竟然”的意思）：
It worries me that their children should travel alone.他们的孩子竟独自出去旅行，这使我忧虑。
It's a pity that he should be so obstinate.真遗憾他竟这样倔犟。
It's unfair that so many people should lose their jobs.竟有这么多人失业这是不公平的。
It's amazing that she should have said nothing about it.她竟未谈及此事令人惊讶。
It's unthinkable that they should deny my request.他们竟然拒绝我的请求，这是不可思议的。
That they should refuse to sign the petition required great courage.他们拒绝在请愿书上签字这是需要很大勇气的。
虚拟语气在表语从句中的运用：
在表语从句中谓语有时也需用虚拟语气，主要是用动词原形，有时前面加should：
His sole requirement was (is) that the system work.他唯一的要求是这个制度能起作用。
Our decision is that the school remain closed.我们的决定是学校暂不开学。
Sophia's idea was that they should lock up the house.索菲娅的想法是把大门锁起来。
Her suggestion was that they carry on their conversation in French.她的建议是他们用法语进行对话。
虚拟语气在同位语从句中的运用：
同位语从句中有时也可用虚拟语气，即用动词原形或带should的形式：
They were faced with the demand that this tax be abolished.他们面对废除这个税的要求。
They expressed the wish that she accept the award.他们表示希望她接受这笔奖金。
The resolution that women be allowed to join the society was carried.允许妇女参加这个协会的决议通过了。
I can understand their eagerness that you should be the main speaker.我理解他们希望你做主要发言人的殷切心情。
104　虚拟语气在状语从句中的运用
在某些状语从句中，谓语有时用虚拟语气，特别是下面几类状语从句：
在“be＋形容词”后的状语从句：
这类状语从句中有时谓语用“should＋动词原形”形式（有时用原形）
I'm surprised that he should feel lonely.我很惊讶他竟感到孤独。
I'm anxious that I shouldn't be in the way.我期盼我不会碍事。
He was amazed that they should express indignation at it.他感到惊讶他们竟对此表示愤怒。
They were insistant that we be ready.他们坚持我们要准备好。
I'm afraid the journey would be expensive.我担心这趟旅行会很费钱。
不过，这种从句的谓语用陈述语气的时候更多一些。
as if和as though引起的状语从句：
在as if（though）引起的状语从句中，用虚拟语气的情况是比较多的，动词形式和wish后的宾语从句中的谓语形式差不多：
He acts as if he knew you.他仿佛认识你似的。
The stuffed dog barked as if it were (was) a real one.玩具狗叫起来像真狗。
She treats me as though I were (was) a stranger.她待我仿佛我是一个陌生人。
She closed her eyes as though she too were tired.她闭上眼睛仿佛她也累了似的。
I remember it vividly as though it were tonight.我记得很清楚，仿佛是今晚发生的事。
We feel (felt) as though we had witnessed the whole thing.我们感到这一切都是我们亲眼所见似的。
And fancy you sitting there as though (if) nothing had happened.瞧你坐在那里，仿佛什么事也没发生似的。
有时虚拟语气并不明显（特别是主句动词为过去时时）：
She looked a bit queer, as if she knew something.她看起来有点怪，似乎她知道什么情况似的。
He paused as though he found a difficulty.他停了下来，仿佛遇到什么困难似的。
有时从句的谓语也可用陈述语气，特别是当主句谓语为look，seem，taste，smell时：
It looks as if it is going to rain.看起来要下雨的样子。
It seems as if we shall have to walk.似乎我们得步行了。
This meat tastes as if it has already gone bad.这肉吃起来似乎已经坏了。
The milk smells as if it is sour.这奶闻起来像是酸了。
as if（though）还可引起表语从句：
Now it was as though she had known Millie for years.现在好像她认识米莉已有好多年了似的。
It isn't as if you were going away for good.又不是你离开不回来了。
You look as if you didn't care.你显得不在乎的样子。
某些让步从句和目的从句：
在某些让步从句中谓语可用虚拟语气，特别是某些句型：
Come what may, we will go ahead with our plan.不管发生什么情况，我们将推行这个计划。
Though he be the President himself, he shall hear us.即使他是总统本人，他也得听我们讲话。
Whether she be right or wrong, she will have my unswerving support.不管她是对还是错，她都会得到我坚定的支持。
Be that as it may, we have nothing to lose.即使如此我们也没有什么可失去的。
Eloquent though she was, she could not persuade him.尽管她能说会道，她却无法说得他回心转意。
Whatever be the reasons for their action, we cannot tolerate such disloyalty.不管他们这样做的原因何在，我们对这种不忠的行为也不能容忍。
Poor though you might be, you cannot live all your life on chairty.尽管你穷，你也不能一辈子靠救济过活。
Try as I would, I could not prevail upon him to follow my advice.尽管我想方设法，我仍不能说服他照我的意见行事。
其中有些也可用陈述语气。如上面的be可改为is，are等：（例句译文省略）
Though he is the President himself…
Whether she is right or wrong…
Whatever are the reasons for their action…
另外一些目的从句中也可用虚拟语气作谓语，如：
They removed the prisoner in order that he would not disturb the proceedings any further.他们把犯人带走以免他继续干扰审讯的进行。
They've arranged that I should absent myself for part of the meeting.他们安排好让我一部分时间不在开会现场。
They left early for fear (that) they would meet him.他们动身很早以免和他碰面。
The President must reject the proposal, lest it cause strife and violence.总统必须拒绝这个建议以免引起斗争和暴力活动。
在这类从句中，美国人有时用动词原形，但在英国人中多用一个情态动词构成谓语。以so that为例，肯定句中多用can，may(a)，否定句用should(b)，有时用would，will(c)：
a．I hired a boat so that I could go fishing.我租了一条小船以便去钓鱼。
Speak clearly so that they may understand you.讲清楚点以便他们能理解你。
b．He looked down so that he should not see your eyes.他往下看以免他看到你的眼睛。
He wore a mask so that no one should recognize him.他带了口罩使别人无法认出他。
c．I wanted her to take this job so shat she would be occupied.我要她干这工作，以便她有事可做。
You must explain the situation plainly so that they will understand.你必须清楚说明情况以便他们能够理解。

四、虚拟语气的一些其他用法
105　在一些表示祝愿的话语中使用
有些表示祝愿的话中仍可找到虚拟语气（多用动词原形）：
God bless you!愿上帝保佑你！
"God save the Queen!" they shouted.“愿上帝护佑女王！”他们叫道。
Heaven forbid that I should let my own parents suffer.让我父母受罪天理难容。
God be praised.愿上帝得到赞美。
(God) Damn it!他妈的！
Long live the Republic!共和国万岁！
Heaven help us!上天保佑我们。
So be it.就这样吧。
Please God, there hasn't been an accident.感谢上天没有出事。
So help me God.因此上天保佑我。
还有一些固定的说法，如：
Suffice it to say that we won.我们胜利了，说这一句就够了。
Far be it from me to spoil the fun.我才不想扫大家的兴哩。
So be it then!那就这样吧！
有些祝愿的话用may开始：
May you always be happy!祝你永远快乐！
May you have a long and happy life!祝你快乐长寿！
May all your dreams come true!祝你的一切梦想成真！
106　用在It's time后的定语从句中的虚拟语气
在It's time后，若用从句，谓语应用虚拟语气：
I think it's time you went to bed.我想你该睡觉了。
It's time we ordered dinner.现在该叫菜了。
I think it's time they were taught a lesson.我想现在该给他们一点教训了。
在It's high time后也如此：
It's high time they began to take you seriously.现在他们应该开始认真对待你了。
I think it's high time that she made up her mind.我想她该拿定主意了。
It's high time you bought a new car.你该买新车了。
107　在一些其他句型中使用的虚拟语气
还有少数句型中的谓语需用虚拟语气：
由that引起的句子：
That he should dare to speak in that tone of voice to me!他竟敢用这样的口吻和我说话！
Oh, that you would be quiet.请你们安静点。
Oh, that I could fly.但愿我能飞翔。
would后也有时用这种结构：
Would that the end might never come!但愿这永远持续下去！
Would that we had seen her before she died.但愿在她死前我们能见到她。
Would that I were with her now!但愿我现在和她在一起！
to think后的句子中有时也可用虚拟语气：
To think he would come to anything like that.设想他竟有这样的下场。
To think that she should have died such a tragic death.设想她会死得这样惨。
108　用在某些成语中的虚拟语气
在下面成语中就包含有虚拟语气的动词，例如：
as it were（were就是虚拟语气）：
as it were常插在句子中，表示“姑且这样说，”“可说是”这类意思：
He is a grown-up baby, as it were.他可说是一个大孩子了。
He became, as it were a kind of hero from a strange land.他仿佛成了一个来自异乡的英雄。
He was, as it were, intoxicated by the soft air and sunshine of spring.他可说是被春天的和风和阳光陶醉了。
would think（本身就是虚拟语气），表示“会认为（想到）”：
Anyone would think you were in love with the girl.谁都会认为你是爱上了这个姑娘。
Anyone would think he owns the place, the way he talks!听他这样讲话谁都会认为他是这里的老板！
He would never think of letting his daughter marry a fellow like you.他绝不会想到让她的女儿嫁给你这样一个家伙。
would have thought（本身也是虚拟语气），表示“（谁）会想到”或“（原本）会以为”：
Who would have thought to see you here!谁会想到在这里碰到你！
Who would have thought of such a thing!谁会想到这样的事！
Who would have thought she'd end up dancing for a living!谁会想到她最后落得靠跳舞谋生！
You would have thought the school would do more to help a child like Craig.你原本会以为学校会多帮助一点克雷格这样的孩子的。
should… but…：
Who (what) should…. but表示“原来是……”：
Who should come in but his first wife!进来的原来是他的第一任妻子！
When I got off the boat whom should I see but Ruggles.我下船时我见到一个人，原来是鲁格尔斯。
What should I find but an enormous spider!我看到的原来是一只特大的蜘蛛!
would rather (sooner)＋不定式：
I would rather (sooner) be a miner than a bank clerk.我宁愿当矿工，而不愿当银行职员。
He'd rather (not) go by car.他宁愿（不）坐汽车去。
If I'd lived in 1400, I'd rather have been a knight than a monk.如果我活在1400年，
我宁愿当骑士而不愿当和尚。
If she'd had a chance, she'd rather have lived 100 years ago.如果有机会她宁愿生活在一百年前。
I'd much sooner be happy than rich.我珍惜快乐胜过钱财。
if need be（如果有必要）：
If need be, help him to do it.如果有必要，帮他去做。
I will come if need be.如有必要我会来。
I'll work at night if need be.如果有必要我可以晚上工作。

第六章　助动词和情态动词
一、助动词
109　英语中的助动词
英语中完全用作助动词的有三组词：
be，am，are，is，was，were，been，being
have，has，had，having
do，does，did
shall，will，should，would虽然也是助动词，有时作用却接近情态动词，可以说是介于助动词与情态动词之间的词。从下面的讨论中可以看出，它们的作用和can，may，must有很多相近之处。为了方便仍将它们放在本段中讨论。
110　be的用法
be作助动词的用法：
be作助动词主要用来构成：
a．各种进行时态：
I am waiting for a reply.我在等候回答。
She is trying to reach you.她正设法和你联系。
Both of us are going to the show我们两人都准备去看演出。
Her heart was beating violently.她的心在猛烈地跳动。
I'll be here. I'll be helping them.我将在这里，我将帮助他们。
They were hunting for jobs.他们在找工作。
What have you been doing since?那以后你一直在干什么？
I thought you would be arguing about it.我还以为你们会为此争论的。
b．各种被动语态及被动形式：
Smoking is not permitted here.这里禁止吸烟。
You are requested to be present at the ceremony.请参加这次仪式。
I'm supposed to arrive at 2.我应在两点到达。
He was fined $200.他被罚款200美元。
They were shown round the city.他们被带着在城里观光。
The goods will be shipped to you by train.货物将由火车运到你处。
The case is (was) being investigated.案件正在调查之中。
He said these people should be punished.他说这种人应受到惩罚。
He asked to be forgiven.他请求原谅他。
I walked fast to avoid being overtaken.我走得很快，以免被人赶上。
be作系动词的用法（后面可跟名词、形容词、分词、不定式、介词短语等）：
We are pretty good swimmers.我们是游泳技术相当好的人。
He was a socialist.他是一位社会主义者。
To know everything is to know nothing.万事皆通，万事稀松。（谚语）
I'd like to be an aviator.我想当飞行员。
Be a good girl!做一个乖孩子!
Be seated.请坐下。
He had (has) been in Germany for six years.他在德国待了六年。
Across the street was (is) a supermarket.街对面有一家超级市场。
Is Tim in?蒂姆在家吗？
Don't be silly, child.别发傻了，孩子。
be一般不能用于进行时，但可以用在这个时态来表示一时的表现：
My dear child, you're being childish.我的乖孩子，你这是孩子气。
You're being clever today.你今天聪明起来了。
I'm not being quite honest. I really came to see you.我这样说不很老实，我实际上是来看你的。
Am I being extravagant?我这样是不是太浪费？
He was being terribly friendly to Aunt Ruth.这天他对露丝姨特别友好。
be作实义动词（表示动作）的用法：
How long ago was it (=did it happen)?这是什么时候的事了？
The party will be (=take place) in a week.晚会一周后举行。
When is the wedding to be?婚礼什么时候举行？
They think that such a thing cannot be.他们认为这样的事不可能（发生）。
What must be, must be.该发生的事总是要发生的。（谚语）
"To be or not to be," that is the question.活下去还是不活下去，问题就在这里。
I think, so I am.我思故我在。（唯心主义哲学）
I'm sorry, the meeting's already been.对不起，会已经开过了。
be＋不定式结构，这种结构可以表示：
（1）按计划安排要发生的事或打算做的事（接近be going to）：
I am to see him today at six o'clock.我今天六点钟和他见面。
The book I edited is to appear soon.我编的那本书不久即将出版。
She was to meet Kurt at an agreed place on the street.她将在街上一个约定的地方和库尔特见面。
The clergy were to receive salaries from the state.教士们将从国家领取薪俸。
（2）该做或不该做的事（接近should，must，ought to，have to等）：
What am I to do (=what should I do) then?那么我该怎么办？
In future you are not to go out alone.以后你不要一个人出去。
Such men are to be pitied rather than despised.这种人不应被看不起而应当同情。
He was to do whatever Mr. Buggins told him to do.他得做伯金斯先生让他做的任何事情。
（3）能或不能发生的事（接近can，may）：
How am I to pay such a debt?我怎么还得起这么一笔债？
Not a cloud was to be seen.天空上看不到一片云彩。
Similar conditions are to be found in other Latin American countries.类似情况在其他拉丁美洲国家也可看到。
We are not to be bullied.我们是不能被欺侮的。
（4）将来必然发生的事：
The worst is still to come.最坏的情况还在后头。
They said goodbye, little knowing that they were never to meet again.他们道别了，完全不知道他们再也不会见面。
He didn't know that he was to become famous later on.他不知道他将来会出名。
This I was only to learn later.这一点我只是以后才知道。
（5）（用在条件句中）如果想……：
If we are to be there in time, we'll have to hurry up.如果我们想及时赶到，我们得加紧赶路。
If I were to do that, what would you say?如果我来做这事，你觉得怎么样？
还可和不定式的完成形式一道用，表示“本来打算……”：
I was to have seen him last Wednesday, but he did not come.我本来要在上星期三和他见面的，但他没有来。
We were to have been married last year.我们本来打算去年结婚的。
have been结构，主要用作现在完成时：
It has been very cold lately.最近天很冷。
Have you ever been a teacher?你当过教师吗？
How long have you been an actor?你当演员有多久了？
What a good girl you are! You've been an angel!你真好！你一直像一位天使!
He's been retired for more than five years.他退休已经五年多了。
How long has the child been missing?孩子丢失有多久了？
也可用来构成将来完成时：
By then, I will have been with you for two years.到那时我们在一起就两年了。
By tomorrow, I will have been a teacher for ten years.到明天我当教师就满十年了。
还可用作完成进行时或用于被动语态：
The boxer has been training very hard.这个拳击运动员一直在抓紧练习。
They have been travelling for a whole year.他们整年一直在旅游。
He has been nominated for president.他被提名为总统候选人。
I've been assigned to cover international news.我被派采访国际新闻。
have been to表示“到过（某地方）”：
Have you ever been to Japan?你到过日本吗？
（比较：Has he gone to Japan?他到日本去了吗？）
How many countries have you been to?你到过多少国家？
She's just been to a party.她刚参加一个晚会回来。
在和副词连用时，to要去掉：
Where have you been?你到哪儿去了？
He's only been there two or three times.他只到过那里两三次。
Who has been here?刚才谁在这里？
后面有时跟不定式，表示“去做某事”：
I've been to see your grandmother.我（刚才）看你奶奶去了。
I've been three times to see her.我去看过她三次了。
有时跟介词短语：
Have you ever been on holiday in winter?你曾冬季出去度过假吗？？
I've never been for a swim at night.我从未在夜间游过泳。
had been也同样可以这样用：
She told me she'd been to see my grandmother.她说她看我奶奶去了。
He had only been there a couple of times.那里我只去过一两次。
I had never been in serious trouble before.我从未有过大麻烦。
It was the first time he had been out with her alone.这是他和她第一次单独一起外出。
111　have的用法
have作助动词的用法：
have作助动词主要用来构成各种完成时态或完成进行时态：
You haven't been abroad before, have you?你没出过国，对吧？
Has she received your New Year card?她收到你的贺年卡了吗？
I had not seen him at least ten days.我至少有十天没见到他了。
What have you been doing since then?从那时起你一直在干什么？
I had not been reading for half an hour when I heard steps outside.我看书还不到半小时就听见外面有脚步声。
She'll have arrived in Shanghai by 3 o'clock.三点前她就可以抵达上海。
I was afraid she would have left for home when I got there.我担心我到达那里时她已回家了。
By this summer she'll
have been working in this company for twenty years.至1j今年夏天，她在这家公司就将工作满二十年了。
还可构成不定式、动名词、现在分词的完成形式：
You ought to have noticed it.你应当已经注意到这件事。
I'm sorry to have given you so much trouble.对不起给了你这么多麻烦。
I remember having heard you speak on that subject.我记得曾听见你谈过这个问题。
Pile was apologizing to Helen for having kept her waiting.派尔正为让海伦久等而向她致歉。
Having been there once, she knew the place quite well.由于去过一次，她对这地方很熟悉。
Not having finished his work, he could not leave the office.由于工作没干完，他不能离开办公室。
have作实义动词的用法：
have用作及物动词非常有用，主要用法为：
a．表示所有关系：
He had an American accent.他有美国口音。
The year has twelve months.一年有十二个月。
The book has illustrations.这书有插图。
She had never had that feeling before.她从未有过这种感觉。
Bad news has wings.坏消息传得快。（谚语）
Bass's words had a soothing effect.贝斯的话有安慰的作用。
在翻译时，常有较灵活的译法：

You have a bad temper.你脾气很坏。
What have you (do you have) in your hand?你手里拿着什么？
I have a very bad memory.我记性很不好。
He had had a very happy boyhood.他童年很幸福。
We've had a lot of rain lately.近来雨水很多。
I'm sorry I don't have any money with me.对不起，我身上没带钱。
b．和许多名词（特别是与动词同形的名词）连用，表示一个动作：
Daddy and I had a long talk this afternoon.爸和我今天下午谈了很长时间I must have a wash first.我得先洗一洗。
She had a swim every day.她每天游一会儿泳。
The band had been having a rest. Now they started again.乐队休息了一儿，现在又开始演奏。
I usually go home and have a read.我通常回家看一会儿书。
If I were you, I should have a good lie.我要是你我就好好躺一下。
He had not for ten years had a quarrel with anyone.十年来他从未和任何人吵过架。
That night he had an interview with Sybil Merton.那天晚上他和西比尔·默顿会晤了一次。
I had a win in a competition.我在一次比赛中获胜了。
I like to have a smoke after dinner.我喜欢饭后抽一支烟。
The boys had a fight.男孩子们打了一架。
I am going to have a bath.我去洗澡。
She had a frightening dream.她做了一个恶梦。
He has always had a love of good food.他一向喜欢美食。
She had no respect for Mrs. Hood.她对胡德夫人毫不尊敬。
I had no wish to go to the Happy Valley.我不想去快活谷。
I have a dislike for rain and fog.我讨厌雨和雾。
We had some good laughs on the way.我们在路上好好笑了一阵子。
He decided to have one more try.他决定再试一次。
c．表示“吃”、“喝”、“抽烟”、“患（病）”等：
Lanny had his meals in the hotel dining room.兰尼在旅馆的餐厅吃饭。
I had meat for my supper.我晚饭吃肉。
Then have some coffee.那么就喝点咖啡吧。
Downstairs, they were having tea together.在楼下，他们在一起喝茶。
Will you have a cigarette?你要不要抽一根烟？
Everybody here has the influenza.这儿人人都患流感。
He's been having malaria.他一直在患疟疾。
Wilson had a severe headache that evening.那天晚上威尔逊头疼得厉害。
She has the measles.她出疹子了。
Do you often have cold?你常常感冒吗？
What life they had!他们过的是什么样的生活呀！
d．带复合宾语的结构：
a）跟不带to的不定式结构，表示“让某人做某事”：
I'm going to have her live with me soon.我不久将让她和我一起住。
Don't forget to have him come.别忘了让他来。
He won't have us criticize his work.他不让我们批评他的作品。
I won't have him cheat me.我不能让他欺骗我。
I will not have you worry her.我不能让你给她烦恼。
b）跟带过去分词的结构，表示“让某事做好”、“遭到某情况”等：
I've had the stove lighted.我已让人把炉子生好了。
She might have gone to have her hair waved.她可能去烫发去了。
She is having her eyes tested.她将要去验光。
I intended to have my daughter educated in England.我打算让我女儿在英国受教育。
I've just had some photos taken.我刚照了几张相。
Pa's had his hands burned.爸的手给烫了。
He's had his pocket picked.他的口袋给扒手扒了。
King Charles I had his head cut off.查理一世国王给砍了头。
The pilot had his plane hijacked.这个飞行员的飞机遭劫持。
c）跟带现在分词的结构，表示让发生某情况：
Bronwen tried to have her talking. But no use.布朗温设法让她讲话，但没成功。
I'll have you all speaking English well within a year.我将让你们一年之内个个都讲流利的英语。
I have the car waiting.我让汽车等着。
He soon had them all laughing.他很快逗得大家都笑了。
We'll soon have you walking about again.我们不久就可让你到处走动了。
She'll have you doing all the housework if you're not careful.你要是不小心会让你干所有的家务活。
e．have to的用法
have to表示“不得不”：

I shall have to help him as much as I can.我将不得不尽量帮助他。
We have to go to a meeting now.我们现在得去开会了。
He said he had to see me about something important.他说他有要事要见我。
First I'd have to get my father's consent.我要先得到父亲的同意。
These last two days I have had to take a rest.最近两天我得休息一下。
Zaire was having to import food.扎伊尔现在不得不进口粮食。
He may have to cancel the plan.他可能需要打消这个计划。
It'll
have to be done all over again.这将不得不重做一遍。
I shall have to be going.我得走了。
You don't have to worry about them any more.你不再需要为它们发愁了。
have got to也有同样意思：

I've got to be off now.我现在得走了。
The child has got to have an operation.这孩子必须动手术。
That's what we've
got to do.这是我们不得不做的事。
It's the one thing you've got to be careful about.这是你不得不当心的事。
Sophia has got to be compensated.索菲娅必须得到补偿。
We('ve) got to make ends meet.我们必须使收支相符。
f．have got (=have)的用法：
I've got another three minutes.我还有三分钟。
I haven't got a thermometer.我没有体温表。
I think he's got prospects.我认为他有前途。
Have you got a time-table?你有火车时刻表吗？
Why hasn't she got any relations?她为什么没有什么亲戚？
What have you got against me?你对我有什么意见？
在翻译时，常有很灵活的译法：

He has got the truth on his side.真理在他一边。
She hasn't got a bank account.她没在银行开户。
I've got a bad headache.我头疼得很厉害。
I've got a cold.我着凉了。
You've got the wrong number.你把号码弄错了。
Have you got the paper there?报纸在你那儿吗？
It was acute pneumonia he had got.他患的是急性肺炎。
You've got a new dress on.你穿新衣服了。
112　do的用法
do作助动词时，有三种用法：
a．用在一般现在时及一般过去时中，构成疑问句、否定句或倒装句：
When do we meet again?我们什么时候再见面？
I don't care what she thinks.她怎么想我不管。
Did she do well in the competition?她比赛情况好吗？
He doesn't quite like the idea.他不太赞成这个想法。
Why didn't they believe him?为什么他们不相信他的话？
Never did I see him again.后来我再也没见到过他了。
I don't often go to the theatre, neither does she.我不常去看戏，她也不常去。
b．加在动词前，表示强调：
I do hope you'll stay for lunch.我的确希望你留下吃午饭。
He does speak well!他的确讲得很精彩！
So you did come after all.你到底还是来了。
Please! Do be quiet a moment!求求你们！安静一会儿！
Do be frank with me, please.请千万坦率讲出你的意见。
Do try this fish.请一定尝尝这鱼。
c．用来表示刚提到的动作，以避免重复：
Nancy works 16 hours a day. I don't know how she does it.
南希每天工作十六小时，我不知道她怎么做到的。
"May I come round in the morning?" "Yes, please do."
“我早上来行吗？”“行，请早上来吧。”
"Do you smoke?" "No, I don't."“你抽烟吗？”“我不抽。”
"Shall I write to him?" "Yes, do."“我要不要给他写信？”“写吧。”
He didn't see you, did he?他没看到你对吧？
He was always meaning to do this, but he never did.他一直想这样做，却从未这样做。
My secretary worked later than I did at the office.在办公室，我秘书比我干得更晚。
do作及物动词时，主要有下面用法：
a．和一个名词（代词）连用表示“做（某事）”：
I used to do business with them.我过去常和他们做生意。
Alison and I did our homework together.艾莉森和我一道做作业。
I have not done much work on this subject.在这个问题上我没做多少工作。
In the afternoon Philip did his lessons.菲利普下午做功课。
I can't do this sum (problem) in algebra.我做不了这道我数题。
What does your husband do?你丈夫是干什么的？
Can I do anything for you?我能帮你做点什么吗？
可用于被动结构：
What's to be done?该怎么办？
Easier said than done.说来容易做时难。（谚语）
No sooner said than done.说了就干。
Well begun is half done.头开得好，事成一半。（谚语）
b．和动名词连用（在翻译时，常有较灵活的译法）：
Martin did no reading that night.马丁那天晚上没看书。
Rich had to do some studying.里奇得学习学习。
Do you do much thinking?你常常进行思考吗？
Maria did most of the talking.大部分时间都是玛丽亚在讲话。
Mrs. Van Daan does the cooking.范达恩太太做饭。
We can do some sightseeing here.我们可以在这里参观游览。
She's doing her knitting.她在织毛线。
She's gone out to do some shopping.她出去买东西了。
He did much washing up that night.那天晚上他洗了半天盘子。
c．和一个名词连用，表示“打扫”、“洗”、“刷”、“煮”、“学”等：
They do the kitchen and bathrooms every day.他们每天打扫厨房和浴室。
I am doing the dishes.我在洗盘子。
Have you done your teeth?你刷牙了吗？
Go and do your hair.去把头梳一下。
Do the vegetables a little longer.让蔬菜煮的时间长一点。
They do fish very well in that restaurant.那家餐馆鱼做得很好。
How would you like your steak done?你希望牛排烤到什么程度？
When he went in he found her doing the flowers.他进屋时看见她在插花。
Are you doing science at school?你在学校学科学吗？
He has been doing engineering at Sheffield University.他在谢菲尔德大学学工程。
He has done Horace into English verse.他把荷雷斯译成了英语诗。
He still has to do military service.他还得服兵役。
We did only comedies this season.这个季节我们只上演喜剧。
The group is doing Macbeth.这个剧团正演出《麦克白》。
We did two concerts last week.上星期我们听了两场音乐会。
Have you done the Tower?你参观伦敦塔了吗？
We did Spain in two weeks.我们在西班牙游览了两个礼拜。
She does seventy-five on the highway.她在高速公路上时速达七十五英里。
d．还可表示“写”、“画”等：
Martin has done an excellent article.马丁写了一篇精彩的文章。
I'm doing my report on Shakespeare.我正在写关于莎士比亚的报告。
She has done an original play.她创作了一个有新意的剧本。
She did some pretty sketches.她画了几张漂亮的素描。
I've done six copies.我复印了六份。
My father has done a large portrait of Lily.我父亲给莉莉画了一幅大型画像。
I will do a translation for you.我来帮你把它翻译出来。
He is able to do a complete suit in only three days.他用三天就可缝制好一套衣裳。
e．表示“招待”、“对待”、“扮演”、“欺骗”等：
The barber will do you next.理发师下一个就给你理。
They did me very well at that hotel.在那家旅馆他们把我招待得很好。
Smith will certainly do you well.史密斯一定会好好待你的。
He does the best admirably.他做得相当好。
That shopkeeper did me.那家商店老板骗了我。
That rogue of a dealer did me over the sale of these pictures.那个坏蛋画商在卖这些画时骗了我。
You have been done!你受骗了！
作不及物动词的用法：
a．表示工作、学习等方面的情况：
How do you do?你好！
She is doing nicely.她干得很好。
Mother and child are doing well.母子都平安。
All his patients were doing well.他的病人都情况良好。
In future I must do better than that.今后我要干得更好。
You've done well at school.你在学校学习情况不错。
He did very well in the examination.他考得很好。
Everything in the garden is doing well.花园里所有花木都生长良好。
b．表示“行”、“够了”、“合适”、“可以”等：
Will it do if we let you have an answer by Friday?我们星期五以前给你答复行吗？
Perhaps that will do.或许这就够了。
No, that won't do. It's too risky.不，那不行，太冒险。
If you can't spare a dozen eggs, half a dozen will do.如果你匀不出一打鸡蛋，半打也行。
Will £5 do？五英镑够吗？
It doesn't do to work too much.干得太厉害也不行。
How would it do for me to write to him?我来给他写信如何？
This hotel won't do.这家旅馆不行。
113　will的用法
用于将来时态（用于各种人称）：
I will call you when I am ready.我准备好了给你打电话。
We will stay here.我们将住这里。
I will write again some time.我回头再给你写信。
We'll
discuss that later.这事以后再谈。
He'll be here this afternoon.他今天下午来。
I must go; the students will be waiting for me.我得走了，学生们会等我的。
She'll
have calmed down in the morning.到早晨她就会冷静下来了。
It looks as if Henry won't be in time for the train.看来亨利赶不上火车了。
"Who will be on duty at six o'clock?" "I will"“六点钟谁值班？”“我值班。”
I'll
be seeing you in the morning.早上见。
用于第二人称后构成问句，表示“请求”：
Will you type this please?劳驾，可否帮我打一下？
Will you have a whisky, Doctor?大夫，你要不要喝一杯威士忌？
Will you stay for lunch?你可否留下吃午饭？
If you want help, let me know, will you?如果你需要帮助，告诉我，好吗？
有时接近祈使句，但口气比较温和：
Bring the fruit up to the dining room, will you?把水果送到楼上餐厅里来好吗？
Will you please take her to her room?请你把她送到她房里去好吗？
Will you please, at once, pack up and leave?请你马上收拾行李离开好吗？
有时用否定式，可译为“可否”、“要不要”：
Won't you take off your coat?你要不要把大衣脱掉？
Won't you come in and have something to drink?你要不要进来喝点什么？
Won't you sit down?你可否坐下？
Won't you come over?你可不可以过来一下？
用于各种人称。表示“愿意”、“肯”、“会”等：
I will pay you at the rate you ask.我愿意照你要求的价钱付款。
Why won't you exhibit this portrait?你为什么不愿意展出这张人像？
I meant to reason with you, but you won't reason.我本想和你讲道理，但你不肯讲道理。
A man who won't work is no good.不肯干活的人没出息。
None so blind as those who won't see.睁眼不看事实的人眼最瞎。（谚语）
Go where you will.你愿到哪里就到哪里。
用于各种人称，表示：
a．习惯：
A drowning man will catch at a straw.快淹死的人一根稻草也要抓。（谚语）
Boys will be boys.孩子总是孩子。
He will get into my light.他老是挡我的光亮。
Sometimes the cat will lie there all afternoon.有时猫在那里会一躺一整个下午。
Oil and water will not mix.油和水混不起来。
These things will happen.这种事总是要发生的。
b．决心：
I won't leave you. You can't make me.我绝不离开你，你不能强迫我离开。
Tell me the secret.—I won't.把秘密告诉我。——我才不哩。
I won't give her a divorce.我不会和她离婚。
We will never talk about that subject again.我们绝不再谈这个问题。
I won't have anything said against her.我绝不让谁说她的坏话。
c．诺言：
I won't let you down in any way.我绝不会做对不起你的事。
We'll pay back the money soon.我们不久就偿还这笔钱。
I won't do it any more, I promise you.我答应你我再也不这样了。
I won't forget her birthday, I will send her a present.我不会忘记她的生日，我将送她一个礼物。
d．命令、叮嘱：
You will report to the principal at once.你立即到校长那里去报告。
You will not go out today; you will stay in and work.今天你不要出去，待在家里干活。
You will wait here till I come back.你在这里等我回来。
Until we have cured you, you won't be leaving here.在把你治愈之前你不得离开这里。
No one will leave the examination room before 12 o'clock.十二点前谁也不准离开考场。
e．猜测：
This will be the house you're looking for.这想必是你找的房子。
He will have gone back to England.他可能已回英国去了。
Most of you will have heard of hormones.你们多数人想必听说过荷尔蒙。
You won't know Gordon. He's our new doctor.你不会认识戈登。他是我们的新医生。
The audience will not be aware of such detail.听众们想必不知道这样的细节。
Sorry to be late. You will have been waiting for some time.对不起我来晚了。你想必已等了一些时候了。
114　would的用法
would作助动词时，可用来构成过去将来时（各种人称后均可以用）：
I knew you would agree.我知道你会同意的。
I thought you would be sleeping.我还以为你会在睡觉哩。
I thought John would be looking after him.我想约翰会照顾他的。
She didn't know when she would be seeing him again.她不知道什么时候会再见到他。
I thought Sophia would have told you something.我以为索菲娅会已告诉你一些情况。
They moved to the main entrance where the car would be waiting.他们向大门口走去，一辆汽车会在那里等着。
From these outings I would return on Monday.这些旅行之后我将于星期一返回。
I said I would arrange everything.我说我将安排一切。
He asked if we would go in.他问我们要不要进去。
I told her I would be waiting for her outside the office.我告诉她我将在办公室外等她。
用来客气地提出请求、愿望、看法等（比用will显得更客气一些）：
Would you tell her that Charles phoned?你可否告诉她查尔斯来过电话？
Would you do me a favour?你可否帮我一个忙？
Would you ask them to wait outside?你可否请他们在外面等等？
I would like you to get the files.我想请你把档案拿来。
I would like to ask you a question.我想问你一个问题。
I would like to have a little talk with you.我想和你谈一会儿。
Would you (Wouldn't you) like a drink?你想不想喝点饮料？
Would you care to stay with us?你想不想在我们这里住？
I would like to know the date.我想知道日期。
We wouldn't like to lose you.我们不想失掉你。
I would hate to move to another house now.我不想现在搬到别处去。
I wouldn't mind being a messenger.我不介意做一个传书递简的人。
Papa wouldn't allow it.爸爸不会同意的。
London wouldn't suit her.伦敦对她不会合适。
用于虚拟条件句（不分人称）：
I would do it if I could.如果我能够我会这样做。
If he were in town he would help you.如果他在城里，他会帮助你的。
If you had taken my advice, this wouldn't have happened.如果你听了我的劝告，这事就不会发生了。
She would have said more, had he not walked away.如果他没走开她还会多说一些的。
还可用于含蓄条件句中：
Denial would have been useless.否认是没有用的。
I might see her personally. It would be better.我可能亲自去看她，那样更好些。
But for your help we would have been late.幸亏你帮忙，要不我们就迟到了。
Such a thing wouldn't have happened elsewhere.这种事在别处是不会发生的。
Anybody else would have believed you.任何别人都会相信你的话了。
I wouldn't worry about it. It won't do any good.我不会为此发愁。这一点用也没有。
She would have done anything to make amends.她会做任何事来弥补。
表示过去情况：愿意，肯，会（可说是will的过去形式）：
He wouldn't hear of Philip leaving them.他不愿听到菲利浦离开他们。
He wouldn't let the doctor take his blood pressure.他不肯让医生量他的血压。
No matter what happened, he would not say a word.不管发生什么情况，他一句话也不肯说。
He felt Helen would never permit anything of the sort.他感到海伦决不会允许发生这样的事。
They had to obey whether they would or not.不管他们是否愿意，他们得服从。
可用在虚拟条件句的从句中：
If they would come, he would help Martin buy his equipment.如果他们愿意来，他会帮助马丁购置设备。
If Ann would admit this I'd be quite happy.如果安肯承认这一点，我会很高兴。
If they would put their heads together, they would find ways to tide over the difficulty.如果他们肯集思广益，他们会找到渡过困难的办法。
表示过去习惯性的动作：
Occasionally they would go out and paint pictures.偶尔他们会出去画画。
This singing made people stop, and then I would make a ten-minute speech.唱歌使路人停下，然后我会作十分钟的讲演。
Now and then a black bird would call.不时黑鸟会啼叫两声。
He would sit there for hours sometimes doing nothing at all.有时他在那里一坐几个钟头，什么也不做。
有时表示“倾向”（作will的过去式）：
The windows wouldn't open.窗子打不开了。
The wound would not heal.伤口老不愈合。
That's just like her——she would lose her keys!她就是这样，老爱丢钥匙！
表示猜测（想必是，一定……）：
The person you mentioned would be her father, is that right?你提的那个人想必是她的父亲，对吗？
That would be in 1976, I think.这一定是1976年的事，我想。
I thought you would have finished this by now.我想现在你一定已经干完了。
Even an illiterate person would understand that.连一个文盲都会懂得这一点。
Few people would agree with this.很少人会同意这种看法。
用于would rather (sooner）等结构中：
I'd rather have the red one.我宁愿要红色的那件。
He would rather listen to others than talk himself.他宁愿听别人谈而不自己谈。
He would sooner play than work.他愿玩而不愿干活。
I would sooner go home.我宁愿回家去。
We would sooner (rather) have left on the 8th.我们宁愿8号走。
I would as soon stay at home.我宁愿待在家里。
I would as soon do it now as later.我宁愿现在做而不是将来做。
He said he'd sooner die than betray his friend.他说他宁愿死而不愿背叛他的朋友。
后面有时跟从句：
I'd rather (sooner) you didn't ask me to speak.我宁愿你不让我发言。
I'd rather you knew that now, than afterwords.我宁愿你现在知道而不是以后。
115　shall的用法
作助动词的用法：
主要用于第一人称，构成将来时态，特别是在疑问句中，征求对方意见：
Shall I turn on the light, M'm?夫人，要不要把灯打开？
Shall we sit here?我们坐在这里好吗？
What shall we do now?现在我们怎么办？
How shall I answer her?我怎样回答她？
I shall pay a visit to England this winter.今年冬天我将访问英国。
I shall often be coming to Pisa.我将常常到比萨来。
We shall be going away tomorrow by an early train.我们明天将坐早车离开此地。
Tomorrow we shall have finished with this business.明天我们就能干完此事。
现在在陈述句中用shall的时候越来越少，美国人都用will，英国人也多用will。shall not可紧缩为shan't/ʃɑ:nt/，美国人读作/ʃænt/：
I shan't be long.我不会去太久。
We shan't be coming back today.我们今天不回来了。
在英国可用于各种人称，表示：
（1）许诺：
You shall hear everything directly you come.你一来就可听到所有情况了。
Very well, my dear, you shall have the coat.好的，亲爱的，你会得到这件大衣。
"Whatever you want you shall have," said the Fairy.“你想要什么就会得到什么，”仙女说。
I don't want to be hard on him: he shan't be pressed.我不会对他苛刻，不会逼他。
（2）决心：
"You'll make a lot of money." "I shall one day."“你会赚很多钱。”“有一天会的。”
I shan't go back there.我绝不回那里去。
That day shall come.那一天一定会来。
The enemy shall not pass.绝不会让敌人通过。
（3）威胁，命令：
He shall suffer for this.他将为此受苦。
She shall do as she is told.她得按命令行事。
He shan't come here.他不应当来。
She shall not stay under my roof!绝不能让她住在我这里！
（4）规定：
Persons under 18 shall not be employed in night work.不得雇佣不满十八岁的人干夜间工作。
Each competitor shall wear a number.每个参赛者要戴一个号码。
Members shall enter the names of their guests in the book provided.会员必须将他们客人的名字登记在提供的本子里。
All foreign residents shall have reported to the nearest police station by September 20.所有外籍居民必须于9月20日起到最近的派出所去一趟。
（5）表示“应当”（和should的意思差不多）：
We demand that the rich shall pay for them.我们要求富人为他们付款。
It has been decided that he shall be given the job.已决定应当给他工作。
My mother is determined that I shall stay with Jack.妈决心让我和杰克住一起。
这类用法已不很普遍，在很多情况下都可用will代替，尤其在美国。
116　should的用法
作助动词的用法：
should是shall的过去式，用来构成过去将来时（用于第一人称，但现在一般都用would，特别是在口语中）：
We thought we should never see you again.我们以为再也见不到你了。
We hoped that we should have confidence in each other again.我们希望我们会对彼此重新有信心。
I told him that I should show him around the next day.我告诉他第二天我会带他到处看看。
The BBC weather report this morning said that we should have rain.英国广播公司天气预报说今天有雨。
用作情态动词，表示“应该”（和ought to意思相似，用于各种人称）：
I should write some letters tonight.今晚我应当写几封信。
Why should I pay him?我为什么要向他付款？
You should do it for your own good.为了自己好你应当这样做。
I think you should get in touch with your solicitor.我认为你应和你的律师联系。
She considered how she should answer.她考虑她应如何回答。
They shouldn't come to such a decision hastily.他们不应匆忙做出这样的决定。
You should have washed the wound. But you haven't.你应当先把伤口洗一洗的，但你没洗。
You should not have gone up to college so soon.你不该这么早上大学。
You are right; I should have thought of that.你说得对，我应当想到这一点。
You shouldn't be reading a novel. You should be reading a textbook.此刻你不应当在看小说，你应当在看课本。
Why weren't you helping Tom? You should have been helping him.你为什么不是在帮助汤姆？你是应当在帮助他的。
Often, when he should have been doing something useful, he wasted his time drawing little pictures.常常当他应当干些正经事时，他却浪费时间画小画。
用在某些句型中，没有特别意思，可省略（在美国都用动词原形）：
He wrote, suggesting that he should come to Paris.他写信，建议他到巴黎来。
Claudel moved that Norwood should be made a member of the committee.克洛戴尔提出动议，让诺伍德当一名委员。
He stipulated that the best materials should be used.他规定要使用最好的原料。
He preferred that such comments should cease.他希望停止这种议论。
It will be better that he should be out of France.他要是离开法国会更好一些。
It is necessary that I should return it this morning.今天早上我就有必要还回去。
It is very important that he should go to the School of Art.他上美术学校至关重要。
It was arranged that they should leave the following spring.已安排好他们第二年春天离开。
I was anxious that our plan should not fail.我急盼我们的计划不会失败。
关于哪一类句型中的从句可用这种结构，可参阅第102、103节。
用在某些从句甚至主句中，表示惊异、不以为然等情绪：
It's dreadful that anyone should be so miserable.有人竟这样悲惨真可怕。
It seems so unfair that this should happen to me.这事竟发生在我身上似乎太不公平了。
It's natural that you should forget it.你忘了这事不足为奇。
I can't think why he should have said that.我想不明白为什么他竟说出这样的话。
It wasn't right that such near neighbours should not know one another.这样的近邻却竟互不认识这可不对。
It is odd that they should not have presented you with a copy.他们竟然没有送你一本，真太奇怪了。
Why should you talk to her like that?你为什么（竟然）这样和她说话？
How should I know?我怎么会知道。
用在虚拟条件句中，有下面几种情况：
（1）用在主句中（这时用would的人更多，不分人称，但第一称后仍有人用should）：
I should never have done it if I hadn't been so hard up.要不是我经济上那样困难我绝不会做这事。
I should not have laughed if I had thought you were serious.要是我以为你是认真的我就不会发笑了。
（2）用在含蓄条件句中（用于第一人称，但更多人用would）：
We shouldn't have won without you.要不是有你我们不会赢。
What should I have done in her place?我要是处在她的地位我会怎样做？
（3）用在条件从句中，表示未来情况（主句可用陈述语气或祈使语气）：
I should be happy to go with you if I should not be in the way.如果我不碍事，我愿和你们一道去。
Should I be free tomorrow, I will come.如果明天我有空我就来。
If you should be passing, do come and see us.万一你从这儿过，一定来看我们。
用在so that，lest，in case等引起的从句中：
She stood away so that he should enter the room first.她站在一边，让他先进屋去。
I said that so that he should be satisfied.我这样说好让他满意。
We hid it so that he should not see it.我们把它藏起来以免他看到。
They trembled lest the father should hear of it.他们都发抖，惟恐父亲听到这事。
He offered to write it out for her, lest she should forget.他提出替她写下来，以防她忘记。
Here is a shilling in case you should need it.这里是一先令钱，备你急需。
I'll keep a seat for you in case you should change your mind.我给你留一个座位，以备你改变主意时用。
用在某些句子中使口气显得婉转，态度显得谦和：
I should be glad to talk to him.我愿意和他谈谈。
I should think that you would be above doing anything like that.我认为你不会做出这样的事。
I should be very unhappy on the Continent.住在欧洲，我可能很不愉快。
There are a lot of things I should have liked to ask you.有好些事我想问你。
I should have preferred him to do it in a different way.我愿意他本来会以另一种方式行事的。
I should like to ask the minister a question.我想向部长提一个问题。
用来表示猜测：
They should be there by now, I think.我想现在他们都已经到了。
The poems should be out in a month or so.个把月之后这些诗估计就可以出版了。
The effect of the tax should be felt in higher prices.这些税的影响估计会在上涨的物价中感觉出来。
This young man should go far.这个年轻人应当很有前途。
We needn't get ready yet; the guests shouldn't come for another hour.我们暂时无需准备好，客人估计一个钟头内不会到。

二、情态动词
117　can的用法
can表示现在或将来的情况，主要表示：
能力（能做某事）：
Two eyes can see more than one.两只眼睛比一只看得清。（谚语）
Can you type?你能打字吗？
A blind man can't judge colours.盲人不能判断颜色。（谚语）
Who can prove it?谁能证明这一点？
These difficulties we can and must conquer.这些困难我们能够也必须克服。
I can't play the piano, but I can play the guitar.我不会弹钢琴，但会弹吉他。
be able to可表示同样意思：

can只能表示现在情况，没有完成形式，而be able则可以：
I haven't been able to sleep recently.最近我睡不着觉。
可能性（可以，可能）：
We can see the lake from the window.从窗口我们可以看到湖。
We can call for you at nine.我们可以九点钟叫你。
A cracked bell can never sound well.裂了口的钟声音不会再好。（谚语）
I cannot say definitely until I see Ellis.在见到艾丽丝之前我没有把握说。
I'm like that, you can't alter me.我就是这样，你改变不了我。
I'm afraid I can't come to the party on Friday.恐怕我参加不了星期五的晚会了。
Can you come and see me tomorrow?—Yes, I can.你明天能来找我吗？——可以。
I can smell something burning.我可以闻到糊味。
一时的可能性（有时可能）：
Children can be very trying.孩子们有时候可以让你很伤脑筋。
So data of this kind can be valuable.因此这样的资料有时很有价值。
It can be quite cold in Cairo in January.开罗一月份有时相当冷。
He can be very naughty.他有时很调皮。
She can look quite attractive when she wants to.她想显得漂亮时可以很漂亮。
He is a bad-tempered fellow, but he can be quite charming when he wishes.他是个脾气暴躁的人，但他愿意时也可以很温和。
同意、允许（可以）：
Can I come in?我能进来吗？
You can have my seat. I am going away.你可以坐我的座位，我要走了。
This sort of thing can't go on!这样的事不能再进行下去了。
Can I use your phone?我能用一下你的电话吗？
Of course you can.你当然可以。
I'm afraid you can't.恐怕不行。
You can watch TV for as long as you like.电视你爱看多久就可以看多久。
You can't smoke here.你不能在这里吸烟。
在这里can和may意思差不多。在日常口语中用can时更多。
用在疑问句及否定句中，表示惊讶、不相信等（可能，能够）：
How can you be so conceited?你怎么能这样高傲？
What can he mean?他能是什么意思呢？
Can he still be alive after all these years?过了这么多年他还活着？
He can't be more than thirty.他不可能在三十以上。
She can't be your daughter.她不可能是你女儿。
后面有时跟完成形式或进行形式：
You can't have forgotten me.你不可能已忘记我了。
She can't have left so soon.她不可能走得这么早。
Where can he have gone?他能到哪里去了呢？
They can't have gone out because the light's on.他们不可能出去了，因为灯还亮着。
If he said that, he can't be telling the truth.如果他这样说，他讲的不可能是真话。
What on earth can she be doing?她此刻能在干什么呢？
118　could的用法
could主要有下面这些用法：
作为can的过去式，表示过去情况：
a．能力：
Lanny could run and was a good tennis player.兰尼能跑，是一名优秀的网球运动员。
He couldn't follow the argument closely.他没法紧紧跟上这场争论。
She couldn't understand his state of mind.她不能理解他的心态。
She could sing very well when she was a girl.她小时候歌唱得很好。
这时可以用was (were) able to表示同样的意思：

He was able to (could) run very fast.他可以跑得很快。
She wasn't able to (couldn't) answer the question.她未能回答这个问题。
b．可能性（可以，可能）：
It was so dark we could see nothing.天那么黑我们什么也看不见。
Richard hurt his foot, and couldn't play football.理查德脚受了伤，不能踢足球。
He said he couldn't come.他说他不能来。
Mary could be pretty naughty when she was a child.玛丽小时候有时很调皮。
The teacher said we could go to the shops for sweets.老师说我们可以到商店去买糖果。
We couldn't see the movie because it was sold out.因为票卖完了我们未能看那部电影。
用来代替can，说明现在的情况，可以：
a．婉转地提出请求、想法等：
Could I borrow your thermos?我能借一下你的暖瓶吗？
Could you show me how to do it?你可不可以教我怎么做？
Could you make out our bill?你能否把我们的账单开一下？
Could I bring a friend with me?我能带一个朋友来吗？
Could I bring a bottle of Vermouth, please?能给我一瓶味美思酒吗？
I could come early, if necessary.如果必要我可以早点来。
I couldn't be happier.我不能再高兴了。
You could have a nursery here.你可以在这里办一个幼儿园。
No one could be more generous; he has a heart of gold.没有人比他更大方了，他有一颗金子般的心。
b．用于疑问句及否定句，表示惊异、不相信等：
Could this be true?这能是真的吗？
Oh, how could you be so stupid?哦，你怎么会这样傻？
The money has disappeared. Who could have taken it?钱不见了。能是谁拿了呢？
What could have become of him now?现在他可能怎么样了呢？
They couldn't have left so soon.他们不可能走得这么早。
Surely nothing could be going on there so late at night.这么深夜肯定那里不可能有什么活动。
The setting couldn't have been lovelier.背景不可能再美了。
Could he still be working?他现在难道还在工作？
Could she have been waiting so long?她能等得这么久了吗？
用于虚拟条件句：
If you tried, you could do that work.如果你试试，你也可以干这工作。
Could you endure poverty if I went away?要是我走开，你能忍受贫穷吗？
Even if he had been there, he couldn't have helped you.即使他在那里，他也不能帮你的忙。
You could get into university if you applied.如果你申请你能进大学。
If it hadn't been for the freezing wind, they could have reached the injured man in time.要不是有刺骨的寒风，他们就及时赶到伤员身边了。
We could have gone away if we'd had enough money.如果我们有足够的钱我们就离开了。
也可用于含蓄条件句中：
Why didn't you apply for the job? You could have got it.你干吗没去申请这份工作？你是可能得到的。
Paul couldn't have gone anyway because he was ill.保罗不管怎样都不能去，因为他生病了。
You did very well to pass the exam. I couldn't have passed it.你考得很好通过了，我可不会通过。
could＋完成形式可用来谈过去情况：
a．表示那时“（不）可能”，代表can的过去式：
She could not have been more than sixteen at/by that time.那时她不可能超过十六岁。
We could not have heard them because of the noise from the river.由于有河水声我们不可能听见他们的话。
I do not see how I could have done otherwise.我看不出那时我还能有什么别的做法。
Where could Brunton have gone in the night?在夜里布鲁顿能到哪里去了呢？
He put it in such a way that I could not very well have walked off.他这样讲，我没法就这样走掉。
b．表示那时“本来可以”、“差点就要”等：
I could have lent you the money. Why didn't you ask me?我本来可以借这笔钱给你的。你为什么不向我提出？
You needn't have cooked it. We could have eaten it raw.你其实可以不煮熟（它），我们（本来）可以生吃。
Her husband could have told her, but he did not choose to.她丈夫本来可以告诉她的，但他不想这样做。
Indications are that the accident could have been prevented.迹象表明这次事故本来是可以避免的。
She felt miserable she could have cried.她感到痛苦极了，她差点哭出来了。
I could have died laughing.我差点笑死了。
c．用来提出婉转的批评：
You could have been more considerate.你本可考虑得更周到的。
You could have started a little earlier.你本可早点动身的。
119　may的用法
may主要有下面几种用法：
用来提出问题（问可不可以）：
May I come round in the morning?—Yes, please do.我可否上午来？——可以。
May I have some ice cream?—Sure.我能吃点冰淇淋吗？没问题。
May I have the key?能把钥匙给我吗？
May I have a word with you?我能跟你说句话吗？
May I leave this with you?我能把这放在你这里吗？
I may leave now, mayn't I?—Yes, you may.我可以走了，是吧？——可以走了。
用在陈述句中表示“允许”（表示“可以”，有“允许”的意味）：
You may do exactly as you like.你可以爱怎么做就怎么做。
That's all; you may go now.就这些，你可以走了。
You may bring them back Monday.你可以星期一送回来。
If you wish to do it, you may.如果你想这样做，你可以这样做。
If I may say so, your work needed revision.如果我可以这样说的话，你的著作需要修订。
People may not pick flowers in the park.人们不得在公园里攀折花木。
Dogs may not be taken into these carriages.不得带狗进入这些车厢。
用在陈述句中表示“可能”：
He may be engaged.他可能有事。
It may be a new species.它可能是一个新品种。
I'm afraid I may be bored.我担心我可能会厌烦。
A fool may give a wise man counsel.傻子也可能给聪明人出主意。（谚语）
He may not be there.他可能不在那里。
There may be a romantic movie on tonight.今晚可能上映一部罗曼蒂克的电影。
后面可以跟完成形式或进行式：
You may have read some account of the matter.你可能已看到对这事的一些报道。
They may have seen him.他们可能见到过他。
Mathews may have written that letter.这封信可能是马修写的。
I may be going back in the fall.我可能今秋回去。
She may be bringing a few friends home.她可能会带几个朋友到家里来。
He may not have been feeling well.他可能身子不舒服。
可以和well连用，表示“很可能”：
That may well have been their intention.这很可能是他们的意图。
It may well be the largest cathedral in the world.它很可能是世界上最大的大教堂。
用在某些状语从句中：
Write to him at once, so that he may know in time.立即给他写信，使他能及时知道。
Lift little Harry up so that he may see the procession.把小哈利抱起来，使他能看到游行队伍。
However much they may desire it they cannot express their sympathetic feeling's.不管他们多么想这样做，他们无法表达他们的同情。
However harshly he may have pointed out Martin's errors, he was aware of his merits.不管他多么尖锐地指出马丁的错误，他对他的优点还是知道的。
He swore that, come what may, he would never let her know what he was doing for her sake.他发誓说，不管发生什么情况，他也绝不让她知道他为她做的事。
Shut the window for fear that it may rain.把窗子关上以防下雨。
用来表示祝愿：
May you enjoy many years of health and happiness.祝你享有许多年的健康和幸福。
May God bless you!愿上帝赐福于你！
May there never be another world war!愿永远不再有世界大战！
May you have many happy years together!祝你们在一起过许多年的幸福生活！
May some of the suggestions prove of value to you.愿这些建议有些能对你有益。
用于may as well，意为“不妨”：
Catherine, you may as well come too.凯瑟琳，你不妨也去。
If that is the case, I may as well try.既然如此，我不妨试一试。
"Shall we sit here?" "We may as well."“要不要坐这里？”“不妨坐这里。”
We may as well finish the job, now (that) we've got so far with it我们已干到这个程度了，不妨把这工作干完。
Since (Now) you are here, you may as well make yourself useful.既然你在这儿，不妨做点有益的事。
120　might的用法
might主要有下面几种用法：
用作may的过去式：
a．表示“可以”：
I asked her if I might call and see her.我问她我可否去看望她。
I asked if I might glance through the exercises.我问可否看看这些练习。
He suggested one or two books which they might buy.他提了几本他们可以买的书。
I thought you might stay with us.我想你可以在我们这儿住。
b．表示“可能”：
He thought it might be wise to try his luck there.他想在那儿碰碰运气可能是明智的。
His only thought was that Nathalie might do something desperate.他唯一的想法是纳莎丽可能会做出什么不顾后果的事。
I was careful not to look at him. He might have seen the surprise in my eyes.我注意不看他。（否则）他可能会看出我眼中的惊异情绪。
I wondered what you could be doing and what might be happening to you.我想知道你可能在干什么和可能发生什么情况。
c．用在某些状语从句中：
He died so that others might live.他牺牲了自己使别人能够活下来。
I wished that you were there so that I might thank you in person.我希望你在那儿以便我能当面向你致谢。
Amy was not allowed to go to bed, lest she might be needed.他们不让艾米睡觉，以防会需要她。
Maria made up her mind that, come what might, she would stay there.玛丽亚下定决心，不管发生什么情况，她都要留在那里。
Try as she might, she could not persuade her friends to go.不管她怎样想法，都不能劝说她的朋友们去。
用来代替may，谈现在的情况，口气比may更婉转些：
a．表示“可以”（用may时可能更多一些）：
Might I inquire if you are the owner?我可否问一句你是不是老板？
Might I borrow your umbrella?我可否借一下你的雨伞？
I wonder if I might use your phone.不知可否用一下你的电话。
Maggie, you might see Mr. Shand to the door.麦吉，你可以把商德先生送到门口。
You might just give me half a cup.你给我半杯就行了。
If necessary, Ashe King might shorten it.如果必要，阿希·金可以把它缩短。
b．表示“可能”，“或许”，比用may所表达的可能性较低：
Yes, you might have some fever.对，你可能有点发烧。
It might be worth thinking about.这可能值得考虑。
Perhaps you might like to glance around my place here.或许你愿在我这儿到处看看。
He might not be in England.他或许不在英国。
She might have been taken ill quite suddenly.她或许是突然生病了。
I might have come to a wrong conclusion.我可能得出了错误的结论。
He might be expecting an answer from you.他可能在期待你的回信。
might well可表示“很可能”：

We might well get injured.我们很可能受伤。
You might well be right.你很可能是对的。
用在虚拟条件句中：
If I knew them better, I might invite them to dinner.如果我和他们再熟一点我可以请他们来吃饭。
If you didn't mind, we might go there.如果你不介意，我们可以到那里去一趟。
If I had been less cautious I might have been more wise.如果我不那么谨慎，或许反倒聪明一点。
If it hadn't been for Margaret, I might not have understood.要不是有玛格丽特，我或许还不能理解。
还可用在含蓄条件句中：

Presently she grew calmer. It might have been worse, she might have flared up.一会儿她冷静了一些。情况本可能更糟的，她可能大发雷霆的。
It was really very dangerous. You might have injured him.真是很悬。你可能把他打伤的。
I still think I might have made a go at it.我仍然认为我可以试一试的。
How quickly time passed! It might have happened yesterday.时间过得真快！简直像是昨天发生的事似的。
用来表示轻微的埋怨或批评：
You might have let me know before!你要是早点让我知道就好了！
You might have told us half an hour ago.你半个钟头前告诉我就好了。
You might at least offer to help.你至少可以主动帮帮忙呀。
用might＋完成形式谈过去的情况（“或许……”，“本来可以”，表示“本来或许可以的，但事实已不可能了”）：
They might not have considered me as their friend.或许他们没把我当成朋友。
Father mightn't have been to blame.或许不可能怨父亲。
A lot of men died who might have been saved.很多人本来可以获救的却死了。
Grandpapa might have married Pepita.爷爷本来可能和帕毕塔结婚的。
用于might as well（和may as well意思相同，表示“不妨”）：
I'm ready, so I might as well go now.我已准备好，因此不妨现在就走。
Shall we walk?—We might as well.要不要步行去？——我们不妨步行去。
Now that she has come up to London she might as well speak her mind.既然她已来到伦敦，她不妨讲出她心里的话。
有时可表示“还不如”：
We might as well have gone (go) home as you suggested.我们还不如照你说的回家去。
The buses are so expensive these days, you might as well get a taxi.最近公共汽车车费很贵，还不如坐出租车去。
121　must的用法
must主要有下面几种用法：
表示“必须”、“一定要”、“得”（多指现在或将来情况）：
We must call the doctor.我们必须去请医生。
It's a fantastic film. You must see it.这部片子好极了。你一定得去看。
You must keep it a secret.这事你得保密。
We must agree to differ.我们必须同意有不同意见。
We must be off.我们得走了。
What must be, must be！要发生的事总是要发生的。
Must you leave so soon?你一定得这么早走吗？
I haven't seen her for ages. I must phone her up.好久没见到她了，我得给她打个电话。
You must lunch with me tomorrow.你明天一定要和我一起吃午饭。
可用于被动结构，也可用于进行形式：
The book must be finished by the end of the month.这书必须在月底前完成。
A work ill done must be done twice.一件没有做好的作品必须重做。（谚语）
I'm afraid I must be going.我恐怕得走了。
She was nearly grown up and must soon be looking after herself.她已差不多长大成人，不久应该自己照顾自己了。
must也可用来表示过去情况，但用had to也许更清楚一些：
She must see Hubert that very night.那天晚上她就得去看赫伯特。
The play began at eight, so they must dine at seven.戏八点开演，因此他们必须七点吃饭。
I had to go to the hospital.我得去医院。（比I must…清楚。）
Why did you have to go there?你为什么得去那里？（这样时间比较清楚。）
She asked her boss if she must (had to) work overtime.她问老板她是否一定要超时工作。
She told us we must (had to) wait until we were called.她告诉我们必须等到叫我们（再去）。
mustn't表示“一定不要”（可有较活译法）：
Of course she mustn't leave us.当然她不能离开我们。
I must speak to Helen soon. She mustn't learn this from someone else.我得快和海伦说，别让她从别人那里知道这事。
You must not drive without a license.你不得无证开车。
You mustn't do that.你可不要这样做。
You mustn't forget to tell him about it.你别忘了告诉他这件事。
The teacher must not favour some children than others.老师不宜偏爱一部分学生。
You mustn't walk on the grass.你可不要在草地上走。
I must hurry. I mustn't be late.我得赶快。我不能迟到。
You mustn't breathe a word of this to anyone.你千万不要对任何人谈到这事。
mustn't解释为“千万不要”。在回答以must引起的问题时要注意，若是否定回答，不要说mustn't（绝不要），而要用needn't（不需要）：
Must I come at four? Yes, you must.我一定要四点钟来吗？是的，一定要四点来。
No, you needn't. You may come any time in the afternoon.不一定，你可以下午任何时候来。
表示“一定是”、“准是”，有“揣度”、“估计”的意味：
Judging by the smell, the food must be good.从香味上看，这菜一定很好吃。
Your brother must be anxious to know the particulars.你哥哥一定急于知道详细情况。
It's two o'clock. He must be in by now.现在是两点钟。他一定已经到了。
You can eat all this. You must have a good digestion.你能吃这么多。你的消化力一定很强。
You must know Diana surely.你准认识戴安娜。
No one is answering the phone. They mustn't be at home.没人接电话，他们准不在家。
后面可跟完成形式或进行形式，表示“估计已经……”或“估计正在……”：
He must have arrived already.他一定已经到了。
Nonsense, you must have misheard.胡说，你准是听错了。
Sophia must have been through a lot.索菲娅一定受过很多苦。
The article must have been written by a woman.这篇文章一定是一个女子写的。
You must be joking.你准是在说笑话。
Philip thought Rose must be looking forward to his return.菲利浦想露丝一定在盼望他回去。
He must be working very hard.他工作一定很努力。
Someone must have been smoking here.一定有人一直在这里抽烟。
You must have been thinking of something.你一定在想心事。
表示“应当”（和should，ought to差不多）：
We must think about this seriously.我们应认真考虑此事。
You must recognize that we can't allow such behaviour.你应当明白我们不会允许有这样的行为。
You must say hello to her.你应当跟她打个招呼。
We must go and have a weekend there.我们应当到那里度周末。
She's a nice person. You must meet her.她是个好人，你应和她见见。
You must read this book——it's so wonderful.这本书你应当看，真是好极了。
表示“偏要”，“偏偏”（做或发生不愉快的事）：
Must you worry her with questions, just when she is busy cooking dinner?她正忙着做饭你干嘛偏偏问她问题？
After I gave her my advice, she must go and do the opposite.在我给她出主意之后她偏反着干。
Just when we are ready to go away for the holidays, the baby must catch measles.我正准备出去休假，偏偏宝宝又出麻疹了。
Why must she be so nasty to me?为什么她偏对我这样恶劣？
122　ought的用法
ought总和“to”连用，表示：
（按道理）应该，应当（意思接近should）：
One (A fellow) ought to be broad-minded about things.对事情，一个人应当宽宏大量。
There's one thing I ought to tell you.有一件事我应该告诉你。
He ought not to do that.他不应当这样做。
She ought to (oughtn't to) go back.她（不）应当回去。
Ought he to go?—Yes, he ought to.他应当去吗？——应当去。
He doesn't think of you as much as he ought to.他没有像本应该的那样对你好。
We ought to celebrate.我们应当庆祝。
Jack ought not to go to bed so late.杰克不应当这样晚睡觉。
可用于被动结构：
He certainly ought not to be promoted.他的确不应当提升。
He ought to be isolated.他应当隔离。
Something ought to be done about it.对此应当想些办法。
Such men ought to be got rid of.这样的人应当处置掉。
后面可跟不式定的完成形式或进行形式：
He ought to have done the work himself.这工作他是应当自己做的。
I ought to have helped her, but I never could.我本该帮助她的，却从未能这样做。They oughtn't to have let you out of hospital so soon.他们不应当让你这样早出院。
I don't think you ought to have done that.我想你不应该这样做的。
You oughtn's to be talking so much, Annie.你不宜讲这么多话，安妮。
It isn't what I ought to be doing.这不是我现在应该做的事。
I ought to be going.我该走了。
（用于劝告或建议）应当，宜于：
You ought to be out in the fresh air.你应当到户外呼吸一些新鲜空气。
You ought to go about more. It would do you good.你应当多活动，这对你有好处。
You ought to be prepared for something unpleasent.你应对发生不愉快的事有点思想准备。
Oughtn't he (Ought he not) to see a doctor?他应不应当去看医生？
We oughtn't to take risks.我们不宜于冒险。
He said I ought to write an article about it.他说我应当写一篇文章谈这事。
I think you ought to try a different approach.我想你应试一个新办法。
一种揣测（想必，应当已经）：
Jim ought to be up now.吉姆应当已经起床了。
It ought to be ready by now.现在它应当已经准备好了。
I ought to be able to live on my salary.我应当可以靠我的薪水生活。
I ought to be fit for work next month.下个月我想必可以工作了。
She's been studying hard for the exam, so she ought to pass.她一直用功准备考试，因此她一定可以通过。
后面可以跟完成形式或进行形式：
He ought to have arrived by now.现在他应当已经到了。
She ought to have got everything ready by now.她现在想必已把一切准备好。
We ought to be hearing from him soon.我们不久应当会接到他的信。

三、一些半情态动词的用法
123　need的用法
need作情态动词的用法：
need用作情态动词主要用在否定句中，表示“不必”：
You needn't clean the windows. They aren't dirty.你不必擦窗子，不脏。
Must we take action immediately? No, you needn't fuss.我们必须立即采取行动吗？不，你不必大惊小怪。
So we needn't hurry with the meeting.因此我们不必急于开会。
I needn't finish the work today.我不必今天完成这项工作。
可用于被动结构，后面也可跟完成形式：
It needn't be talked about.这事不必谈。
They need not have been punished so severely.他们不必受到这样严厉的惩罚。
You needn't have mentioned it.这事你不必提。
You need not have gone there yesterday.昨天你不必去的。
She needn't have told them about it.她没有必要告诉他们这件事。
在下面这类有否定意思的句子中也可以用：
I don't believe you need worry.我相信你不必忧虑。
I don't think you need take it too seriously.我看你不必对这事太认真。
I don't see why we need discuss it further.我看不出我们还有什么必要进一步谈。
But you need have no anxiety on my account.但你不必为我焦急。
It was clear that he need never trouble to get up at seven again.显然他再也不需要费事七点钟起床了。
I hardly (scarcely) need say how much I enjoyed the holiday.我简直不必说这次度假我多么愉快。
Nobody need be afraid of catching the disease.任何人不必要担心染上这个病。
用于疑问句：
Why need you go today?为什么你需要今天走？
Need you go yet?—Yes, I must.你有必要走吗？—是的，我得走。
Need he do it all at once? No, he needn't.他需要马上就干吗？不需要。
Need she come?—No, she needn't.她需要来吗？—不需要。
So I needn't pretend, need I?因此我不必装假，对吧？
Need you have scolded him so severely?你有必要这样严厉地批评他吗？
Need they have paid so much?他们有必要付这么多钱吗？
可用在表示疑问的从句中：
I asked him whether he need go.我问他是否有必要去。
Do you think you need tell her about it?你认为你有必要告诉她这件事吗？
I wonder if I need bring my mosquito-net.不知我有否必要带蚊帐。
在个别情况下也有人把它用于肯定句。
One need only consider the facts.人们只需要考虑一下这些事实。
Here you need give way to me.在这里你需要向我让步。
There was another hour before I need go out into the cold.再有一个钟头我就得出去面对严寒了。
If she wants anything, she need only ask.如果她需要什么，她只需说一声。
上面都是名家的句子，但日常仍以不这样用为好。
情态动词need的否定式是needn't；及物动词need的否定式是don't/doesn't/didn't need。
作及物动词的用法：
作为及物动词，need表示“需要”，后面可以跟：
a．名词或代词：
They're certain to need help.他们肯定会需要帮助。
George needs a new pair of shoes.乔治需要一双新鞋。
She needed a rest.她需要休息。
We need your guidance (assistance).我们需要你的指引（帮助）。
It needs no explanation.它无需解释。
I don't need anything.我什么也不需要。
Tell me what you need.告诉我你需要什么。
b．不定式：
I need to get away and rest up a little.我需要离开，稍稍休息一下。
They need to tackle the problem in a new way.他们需要以新的方式处理这个问题。
The instruments needed to be sterilized.这些器具需要消毒。
The house needs to be redecorated.房子需要装修。
He did not need to arrive so early.他不必来得这么早。
When crossing the frontier, he doesn't need to show his passport.他越过边境时无需出示护照。
I don't think you need to worry.我看你不必忧虑。
Does she need to know?她需要知道吗？
Does it need to be done so soon?这事需要这么快就办吗？
c．动名词（有被动意思，相当于不定式的被动形式）：
The pants need pressing (to be pressed).裤子需要熨烫。
These shoes need repairing.这双鞋需要补一补。
The garden needs watering.花园需要洗水了。
His hair needed cutting.他的头发该理了。
She will need looking after.她需要人照顾。
My English needed brushing up.我的英文需要好好复习。
d．复合结构：
I need you over to help me with the children.我需要你过来帮我看孩子。
I need this tooth out.我需要拔掉这颗牙。
When do you need the books back?你需要（我）什么时候把书还给你？
I need my coat mended.我的上衣需要补一补。
We need you to work for us.我们需要你帮我们工作。
124　dare的用法
作情态动词的用法：
作情态动词时表示“敢……”，这时没有人称形式，但可有过去式dared，主要用于：
a．否定句：
He daren't ask his boss for a day off.他不敢向老板请求休一天假。
He dared not go near Ruth's neighbourhood.他不敢走近露丝的邻近地区。
I daren't ask you, because I thought I must be wrong.我不敢问你，因为我认为我肯定错了。
No one dared speak of it.没人敢谈及此事。
I never dared stay long.我从来不敢多待。
I scarcely dare think of it我简直不敢想这事。
I daren't have done it yesterday, but I think I dare now.昨天我没敢这样做，但现在我想我敢。
I didn't like their new house though I daren't have said so.我不喜欢他们的新房子，虽然我不敢这样说。
b．疑问句：
How dare you ask me such a question?你怎么敢问我这样的问题？
How dare you say I am a liar?你竟（怎么）敢说我是个撒谎的人？
Dare you ask him?你敢问他吗？
How dare he take my bicycle without even asking?他怎么敢骑走我的自行车也不说一声？
Dare you do it?—I daren't do it.你敢这样做吗？——我不敢。
也可用在表示疑问句的从句中：

Don't you dare touch that vase!不准碰那只花瓶!
有时可借助助动词do(es)或did构成疑问句（这种形式比较多见）（例句译文省略）：
Do you dare tell him?—I don't dare tell him.
Did you dare do that?—No. I didn't dare do that.
dare偶尔还可用于肯定句中：
I wonder if she dared come home.不知她敢不敢回家。
c．用于I dare say（我猜测，或许，可能）：
I dare say the Trustees would give Adrian leave.我猜测董事们会给亚得里安假的。
I dare say I overdo it. But you go to the other extreme.或许我做得过分，但你却走了另一个极端。
I dare say he will come.可能他会来。
I dare say your sympathy is with him.我猜想你是同情他的。
You're tired, I dare say.或许你累了。
作及物动词的用法：
作及物动词时可以与一些助动词如do，would，won't，have等连用：
a．表示“敢”（做某事）（可用于各类句子）：
I did not dare to move.我不敢动。
Nobody would dare to ask.没人敢问。
He had never dared to ask her to go anywhere with him.他从来不敢要求她陪他到任何地方。
She dared to walk the tightrope without a net.她敢于不用安全网踩钢丝。
He dares to accuse me of dishonesty.他（竟）敢说我不老实。
He dares to behave like that in my house.他（竟）敢在我家里这样做。
Do you dare to suggest that I am capable of such an act?你（竟）敢说我能做出这样的事？
I sat at the back, never daring to speak.我坐在后面，从不敢吭声。
有时甚至不带to：
Sally is the only person in our class who dares (to) answer our teacher back.
莎丽是我们班上唯一敢和老师顶嘴的人。
They do not dare (to) show their faces.他们不敢露面。
He does not dare (to) answer.他不敢回答。
I have never dared (to) disturb him.我从来不敢打扰他。
b．表示“敢于面对”或“尝试”：
He will dare any danger.他敢于面对任何危险。
He dared the anger of her family.他敢于面对她家人的愤怒。
The actress dared a new way of playing that famous character.那位女演员敢于尝试以一个新方式来扮演这个著名角色。
c．表示“向……挑战”，“要某人做某件危险的事”：
I dared him to fight.我要求和他打一架。
He dared me to jump over the stream.他问我敢不敢跳过那条小溪。
I dare you to jump off that wall.我看你敢不敢从墙上跳下来。
125　be able to的用法
be able to常和一个动词一起用，表示“能够”，意思接近can。有时两者可以换用：
He is able to swim (can swim) long distances.他能游很远距离。
I'm not able to (can't) explain this.我不能解释这个问题。
He was able to (could) speak five languages.他能讲五种语言。
Ali wasn't able to (couldn't) find a job.阿里没能找到工作。
但be able可用于许多时态，这时可能无法换为can，could：
I shan't be able to come on January 1.一月一日我不能来。
I haven't been able to get in touch with her.我一直未能和她联系上。
She had been able to send money home regularly to maintain the family.她一直能定期寄钱回家维持家人的生活。
He wasn't sure whether he would be able to get back in time.他不能肯定他是否能准时回来。
be able to还可和情态动词或某些系动词连用：
I ought to be able to live on my salary.我应当可以靠薪水生活。
You might be able to persuade him.你可能能够说服他。
She should be able to give us a good answer.她应当可以给我们一个令人满意的答复。
He seemed able to put complicated thought in simple words.他似乎能用简单的词表达复杂的思想。
还可以用于非谓语动词中：
I should like to be able to read.我希望能看书。
He said he so much regretted not being able to swim.他说他对不会游泳感到非常遗憾。
She grasped my hand, not being able to say anything.她抓住我的手，一句话也说不出来。
126　have (got) to的用法
have to的意思接近must，must强调说话人的意愿：
We must help them.我们必须帮助他们。
You must come with us.你一定要和我们一道去。
而have to表示客观上的必要，常可译为“（不）得（不）”，否定式表示“不必”：
We have to go to a meeting now.我们现在得去开一个会。
He said he had to see me about something important.他说他得见我谈一件重要的事。
I had to go to hospital.我得去医院。
My eyesight isn't very good. I have to wear glasses for reading.我的视力不太好，我看书不得不带眼镜。
She doesn't have to work on Saturdays.星期六她不需去工作。
You don't have to worry.你不必忧虑。
这个结构可用于各种时态：
I had to go to the bank yesterday.我昨天得去银行。
We failed to catch the bus. We had to walk home.我们没赶上车，只好步行回家。
I shall have to help him as much as I can.我将不得不尽量帮助他。
One of them will have to go, either Jim or Nora.他们中间得有一个人走，不是吉姆就是诺拉。
If it hadn't been for her support, he would have had to leave.如果不是她支持，他就不得不离职了。
These last two days I have had to take a rest.最近两天我不得不休息一下。
A former food exporter, Zaire was having to import food.扎伊尔过去是粮食出口国，现在却不得不进口粮食了。
have to还可和情态动词一起用：
He may have to cancel his plan.他可能不得不取消他的计划。
They might have to ask his permission to do this.他们这样做可能不得不征求他的同意。
First I'd have to get my father's consent.首先我必须得到父亲的同意。
也可用于被动结构，后面有时可跟不定式的进行式：
All kinds of difficulties have to be overcome.有种种困难需要克服。
Other problems also had to be faced.还有其他问题必须面对。
It'll
have to be done all over again.这件事得从头再做一遍。
I shall have to be going.我得走了。
We had to be doing something.我们不能不有所作为。
这种结构的疑问句及否定句都借助do(es)，did构成：
What do I have to do to get a licence?我要怎样做才能领到驾驶证？
Why did you have to go there?你为什么不得不去那里？
Does she have to attend the ceremony?她必须参加仪式吗？
You don't have to get up so early.你不必这么早起来。
She doesn't have to stay up so late.她不必熬到这么深夜。
I didn't have to answer all those letters.我不必回答所有这些信。
have got to和have to的意思差不多，也可译为“不得不”，“一定得”：
I've got to be off now.我现在得走了。
The child has got to have an operation.这孩子得动手术。
That's you've got to do.这是你不能不做的。
It's the one thing you've got to be careful about.这是你必须小心处理的一件事。
Sophia has got to be compensated.索菲娅必须得到补偿。
Have you got to get yourself involved with all this?你有必要卷进这一切吗？
127　had better (best)的用法
had better也接近一个情态动词，和should的意思很相近，表示“最好……”，had常紧缩为'd：
I'd better stop smoking.我最好戒烟。
You'd
better get some sleep.你最好去睡一会儿。
We'd
better be off.我们最好就走。
I'd better not disturb him.我最好别去打扰他。
What had we better do?我们最好怎么办？
Hadn't you better go with her?你是不是最好和她一道去？
You had much better have the thing out at once.你最好马上把事情谈清楚。
后面有时可跟进行式，表示立即做某事：
I think I'd better be going.我想我最好还是马上走。
You'd
better be getting your clothes ready.你最好马上把衣服准备好。
had有时可省略：
You better stop arguing.你们最好不要争论了。
Better not wait for them.最好别等他们了。
Better get his file then.最好把他的档案取来。
had best也有“差不多”的意思：
I suppose I had best go to Oxford after that.我想在那之后我最好去牛津。
I thought I had best have your opinion first.我想最好先听你的意见。
You had best get home before midnight.你最好在午夜之前回到家里。
I have not decided as to what papers it had best be sent to.我还没决定它最好寄到哪家报纸。
We had best be going.我们最好现在就走。
128　used to的用法
used to表示“过去（常常）……”（现在已不复如此）：
I used to play tennis a lot but I don't play very often now.我过去常常打网球，但现在不常打了。
Diana used to travel a lot. These days she doesn't go away so often.戴安娜过去经常旅游。最近她不常出门了。
"Do you go to the cinema very often." "Not now, but I used to."“你常去看电影吗？”“现在不常去，但我过去是常去的。”
We used to live in a small village but now we live in London.我们过去是住在一个小村子里的，但现在我们住在伦敦。
He used to be devoted to her.他过去是很爱她的。
There used to be four cinemas in the town, now there is only one.过去这座城市有四家电影院。现在只有一家了。
This building is now a furniture shop. It used to be a cinema.这座建筑物现在是一家家具店。过去它是一座电影院。
它的疑问结构和否定结构通常由助动词did构成：
Did you use to eat a lot of sweets when you were a child?你小时候吃很多糖吗？
Did you used to play football?你过去踢足球吗？
Didn't you use (d) to live near me?你过去不是住得离我很近的吗？
You used to smoke a pipe, didn't you?你过去是抽烟斗的，是吧？
Didn't there use (d) to be a church at the corner of the street?街拐角处过去不是有一座教堂吗？
I didn't use to have my own room.我过去不是一个人住一间房的。
I didn't use to go to the beach.我过去不常去海边。
We didn't use to like him.我们过去是不喜欢他的。
有时也有人用下面形式：
Used you to know them?你过去认识他们吗？
She used not to be so forgetful.她过去不是那样爱忘事的。

第七章　非谓语动词
一、不定式
129　不定式概说
不定式有两种，一种是带to的不定式，一种是不带to的不定式：
She went out to do some shopping.（带to的不定式）
Let me do it.（不带to的不定式）
不带to的不定式和动词原形相同，也被称作bare infinitive（光秃不定式）。但在大多数情况下不定式都是带to的，因此，说不定式时通常都指带to的不定式。如果不带to则特别加以说明。
不定式在句中可以充当许多成分：构成谓语：
You ought to know that.你应当知道这一点。
作主语：
To talk to him is to talk to the wall.和他讲话是对牛弹琴。
作宾语：
What are you trying to do?你想干什么？
与另一宾语构成复合宾语：
I wish you to be happy.我希望你快乐。
作定语：
Do you have anything to declare?你有什么东西要申报吗？
作状语：
They went to West Africa to see the wild animals.他们到西非去看野生动物。
作表语：
Mary's task is to set the table.玛丽的任务是摆桌子。
不定式仍具有动词的一些特点，如：
可以有自己的宾语：
I asked him to tell me his name.我让他告诉我他的名字。
可以有自己的状语：
I'd prefer to go by bike.我宁愿骑自行车去。
不定式具有时态和语态的形式，以表达不同意义：

不定式加上它的宾语或状语构成不定式短语（infinitive phrase），但为了省事，下面谈到不定式时都包括不定式短语。
不定式虽然不能有自己的主语，但在意思上仍可能有执行动作的人（或东西），称为逻辑上的主语（logical subject），例如在下面句子中斜体词就是不定式的逻辑上的主语：
She taught me to sing.她教我唱歌。（是我唱歌）
I am glad to meet you.我很高兴见到你。（是我见到你）
当逻辑上的主语和不定式有被动关系时，不定式就需要用被动形式：
There are a lot of things to be done.有很多事要做。（事要被干）
不定式前面由for引起的短语，是它逻辑上的主语，如：
It's difficult for a foreigner to learn Chinese.外国人学汉语很困难。（a foreigner是to learn逻辑上的主语）
It is foolish for him to be selfish.他如此自私很愚蠢。
130　不定式构成谓语的情况
不定式构成谓语的情况主要有下面几类：
不带to的不定式和情态动词构成谓语：
You should see a doctor.你应当去看医生。
You mustn't forget your appointment.你不要忘记你的约会。
What can we do now?现在我们能怎么办呢？
Might it rain tonight?今晚会下雨吗？
Carlos may visit us tonight.卡洛斯今晚可能来看我们。
You needn't worry.你不必发愁。
How dare you say such a thing?你怎么敢说这样的话？
You'd
better call a taxi.你最好叫一辆出租车.
Could you give me a lift?你可否让我搭你的车？
You ought to think everything over carefully.你应当把一切想清楚。
不带to的不定式和某些助动词构成谓语：
Will you fill in this form?你把这张表填一填好吗？
Shall we meet again tonight?咱们今晚要不要再碰碰头？
Would you tell me the way to the zoo?你能否告诉我动物园怎样去？
We won't stay there for long.在那里我们不会待太久。
I'll
be with you in a minute.我一会儿就来（陪你）。
I should like to talk to her.我愿意和她谈谈。
不定式和某些动词或词组构成谓语：
Where are you going to stay tonight?你今晚准备在哪里住？
How are you to carry out the plan?你将怎样执行这项计划？
I won't be able to come.我将不能来。
We have to be there by nine.我们得在九点前到达那里。
We've
got to be cautious.我们不得不小心谨慎。
He used to work there.他过去是在那里工作的。
She is due to arrive at 10:30.她定于十点半到。
We are just about to complete the project.我们就要完成这项工程了。
He happened to be out.他恰好不在家。
How did you get to know him?你怎么认识他的？
She appeared to know everything.她似乎什么都知道。
He seems to have a high opinion of her.他似乎对她印象很好。
不定式和某些形容词构成的复合谓语：
He is bound to win the tennis match.网球赛他准会获胜。
You're sure to regret one day.你准有一天会后悔。
You're certain to be happy with her.你和她在一起一定很快乐。
They are likely to veto the proposal.他们很可能否决这项提案。
He is unlikely to succeed.他不大可能成功。
John is apt to be careless.约翰常常粗心大意。
不定式和某些被动结构构成的复合谓语：
He is said to know many languages.据说他懂好几种外语。
This is believed to be their policy.据信这是他们的政策。
He was thought to be a spy.他被认为是一名间谍。
She was considered to lack tact.她被认为不够圆滑。
He is known to be honest.大家都知道他很老实。
Intelligence is assumed to be important.智力被认为是很重要的。
You are not supposed to act like that.你不应当那样行事。
The strike is expected to end soon.罢工估计不久将结束。
A girl is reported to be missing.据报道一个女孩失踪了。
在构成这类谓语时，不定式有时用被动形式：
You ought to be praised for what you've done.你应为你的行为受到赞扬。
The box has to be handled with care.这盒东西要轻拿轻放。
The book was due to be published in June.这书定于六月出版。
He is going to be sent to work in Australia.他将被派到澳洲去工作。
还可用于完成形式（a）或进行形式（b）：
a．She seemed to have forgotten the whole thing.她似乎把整个这件事都忘掉了。
He happened to have heard of the book.他碰巧听人说起过这本书。
You ought to have thought of it.你应当想到这一点的。
You are supposed to have finished by now.你现在应当已经干完了。
b．He seemed to be sleeping.他似乎在睡觉。
He happened to be working in the next room.他恰好在隔壁屋里工作。
You ought to be training now.你现在应当在锻炼。
What is she supposed to be doing?她现在应该在做什么呢？
关于不带to的不定式的各种形式，可参阅第117-122节。
131　不定式作主语的用法
不定式可以用作主语：
To accept their offer would be foolish.接受他们的帮助是愚蠢的。
To raise wages means increasing purchasing power.提高工资意味着增加购买力。
To see is to believe.眼见为实。
To ignore this would be a mistake.忽略这一点是错误的。
To err is human, to forgive divine.犯错误是人之常情，宽恕才难能可贵。
To know something about English is one thing; to know English is quite another.懂一点英语是一回事；掌握英语完全是另一回事。
但在更多情况下是用it作先行主语而把不定式（也就是真正的主语）放到句子后部去。常见的这类句子有下面几种：
It＋be＋形容词＋不定式：
It's important to know your own limitations.知道自己的局限性是重要的。
It's good to be here.在这里很好。
It would be foolish not to accept their offer.不接受他们的帮助是愚蠢的。
It's impossible not to offend her.要不得罪她是不可能的。
It was silly to believe him.相信他的话是愚蠢的。
It isn't right to gossip about others.说别人的闲话是不对的。
It is nice not to be dependent on others.不依靠别人是好的。
It's hard to say whether you are correct.你是否正确很难说。
It＋be＋形容词＋for引起的短语＋不定式：
It is not hard for one to do a bit of good.一个人做点好事并不难。
It won't be easy for Tom to find a new job.汤姆找到新工作不会容易。
It would be best for you to write to him.最好由你给他写信。
It isn't right for people to marry for money.人们为钱而结婚是不对的。
What time would it be convenient for me to come again?我什么时候再来比较方便？
It would be wrong for us not to help them.我们不帮助他们是不对的。
It＋be＋形容词＋of引起的短语＋不定式（这形容词往往也修饰不定式逻辑上的主语）：
It was kind of her (=She was kind) to help us.难得她好心帮助我们。
It was silly of you to believe him. (=You're silly to…)你相信他是愚蠢的。
It was selfish of him not to contribute anything.他很自私什么也不捐。
It was annoying of John to lose my book.约翰把我的书丢了令人生气。
It was generous of you to contribute so much.你真大方捐了这么多钱。
It was funny of Sam to do that.萨姆这样做是很奇怪的。
It's unfair of him to criticize me.他批评我是不公平的。
It＋名词＋不定式：
It's a pity to leave so early.这么早走太遗憾。
It was his duty to attend to the matter.处理这事是他的职责。
It has been a privilege to work with you.和你们在一起工作是很愉快的事。
It was not his habit to ask people for things.他没有向别人要东西的习惯。
It's fun to be here.在这里很好玩。
It was a great honour to receive the award.得到这个奖是很荣幸的事。
It's a shame to behave like that.这样的行为是很可耻的。
It has been his dream to travel round the world.做环球旅行一直是他的梦想。
It's their wish to succeed.他们希望成功。
It's been a pleasure to be with you.和你在一起很愉快。
It＋动词（＋宾语）＋不定式：
It took me a year to save up for a new coat.我用了一年时间才省出钱买一件新大衣。
How long did it take you to get here?你到这里来花了多少时间？
It takes two to make a quarrel.两个人才吵得起来。
It takes a lot of more guts for a woman to resign than for a man.女人辞去工作比男人需要更大勇气。
It costs £150 a week to keep someone in prison.监禁一个人每周要花150英镑。
It takes an exceptional parent to cope with a child like that.需要一个罕有的父母才能对付这样一个孩子。
It always pleased him to think of his father.想到他父亲他总是很高兴。
It interests me to hear what you have been buying.听到你所买的这些东西我感到很有趣。
It＋be＋介词短语＋不定式：
It is against my principles to work with them.和他们一道工作是违反我的原则的。
It is not within my power to answer the question.我没有能力回答这个问题。
It was quite beyond me to help them.我完全没有能力帮助他们。
It would be beneath me to notice it.这事我不屑一理。
It's just like her to think of others before thinking of herself.她就是这个样子，总是先想到别人后想到自己。
其他这类结构：
It makes me sick to think about it.想到这事就让我恶心。
It felt pleasant to be going to work.去上班感觉很愉快。
It would look rude to refuse their invitation.拒绝他们的邀请会显得粗鲁无礼。
It was considered impossible (for them) to fail.认为（他们）失败是不可能的。
在这类结构中，不定式有时需用进行形式或完成形式：
It's strange to be sleeping in this house again.再次睡在这个房子里是很奇怪的。
It's a new experience for her to be travelling by plane.坐飞机对她是一个新经历。
What a mistake it is to have come here.来到这里是一个多么大的错误。
It would have been amusing to have gone to the exhibition.要是去参观了那个展览会是会很有意思的。
132　不定式作宾语的用法
不定式用作宾语的时候特别多：
We decided to go home by bus.我们决定坐公共汽车回家。
I promised not to be late.我答应不会迟到。
He agreed to lend them some money.他同意借给他们一些钱。
There she learnt to drive.在那里她学会开车。
She loves to talk about it.她喜欢谈这件事。
I waved to her but failed to attract her attention.我向她挥手，但没引起她注意。
He pretended not to see me.他假装没看见我。
We are planning to have a party next week.我们准备下星期开一次晚会。
The teacher offered to help.教师主动提出帮忙。
I asked to see the manager.我要求见经理。
Don't forget to give my love to Jacqueline.别忘了向杰奎琳问好。
Remember to lock the door.记得锁门。
They longed to go back to Ireland.他们渴望返回爱尔兰。
She wishes to ask a favour of you.她想请你帮个忙。
He vowed to fight for their freedom.他发誓要为他们的自由而奋斗。
He claimed to be a genius.他自称是一个天才。
I intend to say nothing for the present.我暂时不打算说话。
I can't afford to buy a car.我买不起汽车。
He hesitated to disagree with her.他犹疑着不愿表示不同意她的意见。
We would like to see that film.我们愿意去看那部电影。
Try to be back by two, won't you?设法两点之前回来，好吗？
I can't bear to see people suffering.我不忍心看别人受苦。
She wouldn't dare to tell him.她不敢告诉他。
They threatened to call the police.他们威胁说要去叫警察。
She hoped to find a job soon.她希望不久能找到工作。
They arranged to meet at 8 o'clock.他们安排好八点碰头。
He managed to escape to South America.他成功地逃到南美洲。
He refused to comply with his father's wishes.他拒不顺从他父亲的意愿。
Harry aims to become a computer expert.哈利有志成为一位电脑专家。
Shelley attempted to get in touch with them.雪莱企图和他们联系上。
She deserved to win because she was the best.她有资格获胜，因为她是最优秀的。
They prepared to intervene.他们准备干预。
They pledged to support us.他们保证支持我们。
能跟不定式作宾语的动词很多，常见的如：

用在help后的不定式可以加to，也可以不加to：
All this has helped (to) raise farm yields.这一切帮助提高了农业产量。
不定式有时需用被动形式（a）或完成形式（b）：
a．They deserved to be congratulated.他们值得祝贺。
She wanted to be reassured.她想有人向她保证。
She refused to be photographed.她不让人给她拍照。
So I asked to be relieved of my job.因此我请求解除我的职务。
He did not care to be disturbed.他不愿受人打扰。
The old man declined to be helped across the street.老人婉谢别人送他过街。
Did it need to be done so soon?这事需要这么快就做吗？
I don't wish to be disturbed in my work.我工作时不希望别人打扰我。
b．They claimed to have shot down 22 planes.他们声称打下了22架飞机。
I hope to have finished the work by now.我希望已完成这项工作。
When do you expect to have finished?你预期什么时候能完成？
He hated to have quarrelled with you.他和你吵了架很难受。
I should like to have seen it (but it wasn't possible).我本想事前看到的（但这不可能）。
We intended to have gone to Wales.我们本来打算到威尔士去的。
She pretended not to have seen him.她假装没看见他。
I remember to have seen him do it.我记得曾看见他这样做。
有时可用进行形式：

I'd like to be flying over the Alps and looking down at the mountains.我愿飞越阿尔卑斯山俯瞰下面的群山。
I hope to be staying with you.我希望和你住在一起。
不定式有时和连接代词或副词一起用：
I ask him what to do.我问他该怎么办。
I shall teach you how to cook.我将教你（怎样）做饭。
I must think what to do.我必须考虑怎么办。
They waited and wondered what to do.他们等候着，不知怎么办好。
How can I tell which button to press?我怎么知道该按哪个电钮？
We discussed what to do and where we should go.我们讨论了该怎么办及到哪里去。
You ought to learn how to be patient.你应学会有耐心。
He forgot which way to go.他忘了该向哪边走了。
She doesn't understand how to look after you.她不知道该怎样照顾你。
I discovered how to start the engine.我发现了该怎样开动这台发动机。
Please explain (to me) where to begin and how to do it.请（给我）解释该从哪里开始及该怎么做。
I can't decide whom to invite.我不能决定该邀请谁。
If you watch carefully you will see how to do it.如果你仔细瞧你会看出该怎样做。
有时不定式由whether引起：
I've been wondering whether to retire.我一直犹豫是否要退休。
He didn't know whether to feel glad or sorry at his dismissal.他不知道他被解雇应当高兴还是难过。
I debated whether to accept the job.我考虑是否接受这份工作。
He hasn't decided whether to go there by train or by plane.他还没决定是坐火车去还是坐飞机去。
I didn't know whether to laugh or cry about it.我对此是啼笑皆非。
这种结构还可用作介词的宾语：
I found a book on how to avoid having a heart attack.我找到一本书谈如何避免心脏病复发。
She was worried about how to fill her leisure time.她为如何打发她的闲暇时间而发愁。
Then there is the problem of what to tell the child.然后就是向孩子讲什么的问题。
有时使用一个先行词it，而把不定式放到句子后部：
I have long had it in mind to answer your letter.好久以来我一直想回你的信。
She took it on herself to apologize for me.她亲自出面替我道歉。
133　不定式构成复合宾语
在不少动词后可跟一个由名词（代词）＋不定式构成的复合宾语：
My doctor advised me to see a neurologist.我的医生劝我去看一位精神病专家。
He wished me to call upon you.他希望我来拜访你。
Cyril preferred her not to come.希列尔宁愿她不来。
He ordered me to fetch the books.他命我去把书取来。
Who taught you to drive?谁教你开车的？
I'll get someone to do it for you.我去找人帮你做这事。
They expected him to be late.他们预期他会迟到。
Would you like me to go now?你现在愿意让我去了吗？
He doesn't want anybody to know it.他不愿意任何人知道这事。
Can you remind me to phone her tomorrow?你明天能否提醒我给她打电话？
He warned me not to touch it.他警告我不要触碰它。
We persuaded him to come with us.我们劝说好他和我们一道去。
She asked her friends to help her.她请她的朋友们帮助她。
They encouraged her to try.他们鼓励她试试。
She convinced me to enroll in these classes.她说服我参加这些班学习。
My budget forced me to buy a used VCR.我的钱紧只好买了一台旧录像机。
I invited all our friends to attend the ceremony.我邀请了我们所有的朋友来参加这个仪式。
They pledged themselves to fulfil the promise.他们保证遵守诺言。
He commanded me to stay there.他命令我留在那里。
He urged me to write a play about Ireland.他敦促我写一个关于爱尔兰的剧本。
She begged him to remain at home.她恳求他留在家里。
Their father forbade them to go there.他们的父亲禁止他们到那里去。
He instructed her to remain where she was.他指示她留在原处。
We requested him to put a stop to such activities.我们请求他制止这种活动。
They required her to keep silent.他们要求她保持沉默。
What caused him to change his mind?什么使他改变主意的？
He proved himself to be a coward.他证明自己是懦夫。
They reckon him to be the best worker.他们认为他是最优秀的工人。
His new book has shown him to be a first-rate novelist.这本新书表明他是一流的小说家。
上述动词有很多可用于被动结构，这时可说形成了一种复合谓语：
She was told to stay at home.他们让她留在家里。
The crew was ordered to man the lifeboats.船员们受命驾驶救生艇。
They are expected to work late if need be.如果必要可能希望他们干到比较晚。
He was warned not to swim there.有人警告他不要在那里游泳。
Visitors are requested not to touch the paintings.参观人士请勿触摸画作。
He was not allowed to eat meat.不允许他吃肉。
She was compelled by illness to give up her studies.她因病被迫辍学。
He was obliged to abandon that idea.他被迫放弃了这个想法。
They were not permitted to form trade unions.他们不被允许组织工会。
I was directed to cut the budget.我得到指示要削减预算。
He is known to be honest.人们都知道他是诚实的。
He was reckoned to be a very good teacher.他被认为是一位很好的教师。
不定式在这种结构中有时可用完成形式（a）或进行形式（b）：
a．The project is estimated to have cost £100,000.这项工程估计花费了十万英镑。
He was known to have taken money from the Germans.人们都知道他拿过德国人的钱。
They are believed to have discussed this problem.据信他们曾讨论过这个问题。
He is said to have declared that Voltaire was his God.据说他曾宣布伏尔泰是他的上帝。
He is rumoured to have escaped to Dublin.谣传他逃到都柏林去了。
b．Thousands were reported to be working as slaves there.据报道数以千计的人在那里做奴隶。
Miss White is supposed to be coming with me.怀特小姐估计将和我一道去。
He is thought to be hiding in the woods.人们认为他躲在林子里。
He is believed to be going to the U.S.A.据信他正在前往美国。
个别动词和一个介词短语连用，后面跟一个不定式：

An officer shouted to us to stop all the noise.一个军官嚷着叫我们安静下来。
I pleaded with him to tell me.我恳求他告诉我。
I longed for him to stay.我渴望他留下。
We can count on them to support us.我们可以指望得到他们的支持。
You can rely on us to help you.你可以依靠我们帮助你。
You may depend on me to be there early.你放心，我会早到的。
They prevailed upon her to stay there.他们劝说她在那里留下。
I wouldn't care for that man to be my doctor.我不愿意让那个人当我的医生。
We are waiting for the rain to stop.我们在等候雨停。
在某些动词后可用不带to的不定式构成复合宾语：
He saw them go out.他看见他们出去的。
I didn't hear him come in.我没有听见他进来。
Did you notice anyone go into the house?你注没注意到有人进入这所房子？
She felt someone touch her on the shoulder.她感觉有人碰她的肩膀。
Aziz watched him go with amazement.阿齐思惊讶地望着他走掉。
What made you think like that?是什么使你这样想的？
We can't let this go on.我们不能让这事继续下去了。
Don't forget to have him come.别忘了让他来。
He let it be known he was about to resign.他让人知道他即将辞职。
这类句子用于被动结构时不定式要加to：
The man was seen to enter the building.有人看见那男子走进大楼。
She was heard to make some remark to her husband.有人听见她和她丈夫说了一句话。
They were made to work long hours in the mine.他们被迫在矿里长时间工作。
在listen to和look at后也可跟这类复合宾语：
He sat listening to her climb the stairs.他坐着听她爬上楼来。
Look at the boy running.瞧那男孩跑着。
在help后面的不定式可加to，也可不加to。美国人不加to时较多（但被动结构中必须加to）：
I'll help you (to) solve the problem.我来帮助你解决这个问题。
另外，不定式还可和一个疑问代词或副词一道构成复合宾语：
I advised her where to stay.我帮她出主意在哪里住。
He will teach me how to run the farm.他将教我怎样管理农场。
He showed them how to cut the ball.他做给他们看怎样发球。
I'll tell you what to do.我来告诉你怎么办。
Did you ask her which to buy?你问没问她该买哪一个？
某些动词后可跟一个先行词it，把构成复合宾语的不定式放到后面：
Grace found it difficult to speak.格雷丝感到很难讲话。
He thought it right to resign.他认为辞职是对的。
I don't think it worthwhile to go there.我认为到那里去不值得。
This made it hard for me to control myself.这使我难于控制自己。
He deemed it unwise to refuse the offer.他认为拒绝这帮助是不明智的。
He considered it his duty to go to the front.他认为上前线是他的责任。
I shall feel it my duty to change all that.我将感到有责任改变这一切。
He made it a rule to take part in physical labour.他规定自己应参加体力劳动。
134　不定式作定语
不定式常可用来修饰一样东西（或事物）：
There were many things to do.有很多事情要做。
Do you have time to help us?你有时间帮助我们吗？
It is a device to test lung function.这是一台测试肺功能的装置。
These are the steps to follow.这些是应遵循的步骤。
They had nothing to eat.他们没有东西吃。
It seemed such a terrible thing to happen.发生这样的事似乎太可怕了。
It's a nice thing to have.这是一件值得拥有的东西。
It is a pleasant thing to remember.这是一件值得记住的愉快的事。
This is a foolish attitude to take.采取这样的态度是愚蠢的。
It was a sensible thing to do.做这样的事是明智的。
Would you like something to eat?你想吃点什么吗？
Have you got anything to do?你有什么事要做吗？
They gave him some money to buy food.他们给了他一点钱买食物。
I need a few days to think over your proposal.我需要几天时间来考虑你的建议。
It's difficult to find a place to park his car.不容易找到停他车的地方。
I need a spoon to eat this ice-cream with.我需要一只勺子来吃这个冰淇淋。
We were looking for somewhere to live.我们在找一个地方住。
I want somewhere to put it.我需要一个地方放它。
不定式有时可用于被动形式：
I made notes of the things to be mended.我记下了需要修补的东西。
There was a lot to be done.有很多事要做。
He's dead. There is nothing to be done now.他死了。没有什么办法可想了。
The questions to be answered are on p. 42.应回答的问题在第42页。
Are you going to the banquet to be given at the embassy?你准备参加在大使馆举行的宴会吗？
It was the first such project to be designed by Chinese engineers.这是第一个由中国工程师设计的这类工程。
不定式也可用来修饰人：
They need people to work in the factories.他们需要人在工厂工作。
He was the right man to go to Paris and negotiate.他是到巴黎谈判的适当人选。
She may be an ideal person to look after the children.她可能是照顾这些孩子的理想的人选。
He was just the man to cool their reforming zeal.他正是一个能使他们的改革热情冷却下来的人。
He was a brave man to do what he did.他是一个勇敢的人才能做出他做的事。
I was the first to recover.我是第一个恢复过来的人。
He is always the first to arrive and the last to leave.他总是第一个来最后一个走。
Miss Green was the next (person) to arrive.格林小姐是下一个到的（人）。
You are the second to make that mistake.你是第二个犯这错误的人。
He has no one to talk to.他没人和他谈话。
He is not a man to bow before difficulties.他不是一个向困难低头的人。
不定式有时需用被动形式：
He was the second to be chosen.他是第二个被选上的人。
She was the first person to be awarded such a prize.她是第一个获得这种奖的人。
He was the last person to be asked to speak.他是最后一个被邀请发言的人。
She made a list of the people to be invited.她开了一个应邀请人的名单。
He was the only foreigner to be given such an honour.他是唯一被授予这种荣誉的外国人。
在不少名词后可以用不定式作定语：
You have no right to do such a thing.你无权这样做。
You've got to think out a way to explain it.你得想出一个办法来解释它。
I didn't have the courage to tell you.我没有勇气告诉你。
He succeeded in his efforts to overcome his weaknesses.他克服自己弱点的努力取得了成功。
We have no reason to disbelieve him.我们没有理由不相信他。
I haven't had a chance to think yet.我还没有机会思考。
They did not seem to get an opportunity to object.他们似乎找不到机会来反对。
We have no need to be afraid of them！我们没有必要害怕他们！
We're starting a movement to clean up the city.我们正在开展清洁这座城市的运动。
They began a campaign to get more members for the society.他们开始了一场吸收新会员的运动。
I have no wish to influence you.我不想影响你。
Business is showing a tendency to improve.生意显示出改善的倾向。
这类不定式前有时有一个for引起的短语表示它们逻辑上的主语：
It was time for them to be off.他们该走了。
There may be an opportunity for you to see the premier.你可能有机会见到总理。
There is no reason for us to doubt his words.我们没有理由怀疑他的话。
It's a good chance for you to go.这是你去的好机会。
有些名词的同根词后通常都跟不定式，因此它们也常用不定式作定语：（例句译文省略）
He fulfilled his promise to buy his son a horse.他履行了给儿子买一匹马的诺言。
（比较：He promised to buy his son a horse.）
The decision to go was not an easy one to make.去的决心并不容易下。
（比较：He decided to go.）
He made an attempt to take a medical degree.他作了一次取得医学学位的努力。
（比较：He attempted to take a medical degree.）
He told her of his plan to write a novel.他和她谈到写小说的计划。
（比较：He planned to write a novel.）
Prices have an inclination to go up.物价有上涨趋势。
（比较：Prices are inclined to go up.）
Hardy had the ability to see this.哈代有能力看到这一点。
（比较：Hardy was able to see this.）
Her anxiety to go was obvious.她急于去是很明显的。
（比较：She was anxious to go.）
She was distressed to see his eagerness to go away.看到他急于走她很难过。
（比较：He was eager to go away.）
They did not show much willingness to help.他们没表现出太多帮助的意愿。
（比较：They were not willing to help.）
You can be sure of their readiness to help.你可以肯定他们愿意帮忙。
（比较：They are ready to help.）
有时一个定语从句可以用不定式代替（多指将要发生的事）：
Perhaps in years to come we shall meet again.或许在未来岁月中我们还会再见。
In the lectures to follow she will tell us more about Africa.在以后的报告中，她将给我们谈更多非洲的情况。
Are you going to the dance to take place on Friday?你准备参加星期五举行的舞会吗？
I have to go to a lecture to be given tonight in the library.我得去参加今晚在图书馆举行的讲座。
另外which也可和不定式一起用，相当于一个缩短了的定语从句：
Now he had no pretext on which to prolong his stay.现在他已没有继续留下去的借口。
She must have time in which to grow calm.她必须有冷静下来的时间。
Allow me one minute in which to change my costumes.给我一点时间来卸装。
She had some money in the bank, with which to help her mother.她银行里有些钱用来帮助她的母亲。
He only had long nights in which to study.他只有茫茫长夜可用来学习。
下面两句中的不定式可说是用作同位语，说明前面名词的内容：
Soon came the order to start the general attack.很快下达了发起总攻的命令。
We got no instructions to leave the city.我们没接到离开这座城市的指示。
135　不定式作状语
不定式作状语的情况很多，主要有下面这些情况：
be＋形容词＋不定式（短语）：
a．She is eager to succeed.她亟望成功。
They were willing to follow her example.他们愿意学她的榜样。
He is unwilling to answer their questions.他不愿意回答他们的问题。
I was reluctant to involve myself in the fight.我不太愿意卷入这场斗争。
She was anxious not to disturb anyone.她亟想不打扰任何人。
I was disappointed not to find her at home.发现她不在家我很失望。
He was prepared to face the consequences.他准备面对一切后果。
He was shocked to hear her talking like that.听到她这样讲话他感到震惊。
He is always ready to help his friends.他总是乐于帮助他的朋友。
He was quick to notice the mistake.他很快注意到这个错误。
He was slow to make up his mind.他迟迟不能拿定主意。
I was curious to hear what he would say.我很想听听他会说什么。
He's not fit to be a member of this club.他不适合加入这个俱乐部。
He was free to choose his own course.他有自由选择自己的道路。
He's keen to see his birthplace again.他很想重见他的出生地。
b．She was kind to help us.难得她好心帮助我们。
You were right to do what you did.你这样做是对的。
I was wrong to quarrel with them.我和他们争吵是不对的。
You were foolish to believe what he said.你相信他的话太傻了。
He is not worthy to talk to you.他不配和你讲话。
You are fortunate to have such a friend.你很幸运有这样的朋友。
She is prompt to voice her criticism.她很快说出自己的意见。
He was generous to give you so much money.他真大方给你这么多钱。
c．He is easy to get on with.他很容易相处。
She was difficult to understand at times.有时候她很不容易理解。
She is amusing to be with.和她在一起很有意思。
That man is hard to please.让那人高兴很不容易。
这类句子中的形容词多数都说明情绪、态度等（a），有一部分说明品质等（b），有少部分表示难易等（c）。在大多数情况下都指人，在个别情况下可以指物：
Your writing is impossible to read.你的书法没法认。
The food was not fit to eat.这种食品不适合吃。
My car is reluctant to start in cold weather.我的车天冷时不好发动。
Polyester is easy to iron.涤纶容易熨烫。
Her sobs were pitiful to hear.她的哀泣听起来十分可怜。
Do you think the water is safe to drink?你认为这水喝起来安全吗?
The question is difficult to answer.这问题很难回答。
The ambulance was ready to go.救护车已准备好出发。
不定式（短语）可用作表示目的（a）、原因（b）、结果（c）等的状语：
a．Several women came over to help her.几个妇女过来帮她的忙。
The soldier stopped to talk to us.那个士兵停下来和我们说话。
They strolled down the path to admire the garden.他们顺小路蹓哒过去去欣赏花园。
The children sleep together to keep warm.孩子们睡在一起取暖。
I went to live in France to learn French.我到法国去居住学习法语。
Let's go to the pool to have a swim.咱们到游泳池去游一会儿泳。
b．I rejoice to hear that you are well again.我很高兴听到你已经痊愈。
We jumped with joy to hear the news.听到这消息我们都高兴地跳了起来。
c．The curtain parted, to reveal a market scene.帷幕拉开，出现一个集市的场面。
We came home to find our garden neat and tidy.我们回到家里发现花园整整齐齐。
She lived to be 100.她活到了一百岁。
He left, never to return.他走了再也没有回来。
不定式还可用在某些句型中作状语：
a．in order (not) to以便，为了（以免）：
She went to live in Spain in order to learn Spanish.她到西班牙住以学习西班牙语。
In order to follow the buffalo, the Indians often had to move their camps.为了追逐野牛，印第安人常常迁移他们的帐篷。
We keep the window shut in order not to let the flies in.我们把窗子关着以免苍蝇进来。
b．so as (not) to以便（以免）：
We picked apples so as to make a pie.我们摘了苹果来做果馅饼。
The test questions are kept secret, so as to prevent cheating.考题都保密以防作弊。
Go in quietly so as not to wake the baby.悄悄地进去以免惊醒宝宝。
c．so (such) as to到这种程度以致：
Who could be so mean as to do a thing like that?谁这样缺德竟做出这样的事？
Ruth wouldn't be so careless as to forget to lock the door.露丝不会粗心到忘了锁门。
I'm not such a fool as to put it in writing.我没傻到把它写下来。
d．be so kind (good) as to可否劳驾……：
Would you be so kind as to let my people know？可否劳驾通知我家里人？
Will you be so kind as to answer a few questions？可否劳驾回答几个问题？
Perhaps you'll be so kind as to take chair.或许你能屈驾来主持会议。
Would you be so good as to let me know as soon as possible?可否劳驾尽快通知我？
Would you be so good as to look after her？可否劳驾照顾一下她？
e．be kind (good) enough to劳驾：
Will you be kind enough to shut the door?可否劳驾把门关上？
Would you be kind enough to do that for us?你可否劳驾帮我们办这件事？
Mr. Hood has been kind enough to overlook it.胡德先生好心不计较这个。
Please be good enough to close the door.劳驾关门。
Will you be good enough to hold my bag?可否劳驾帮我把包拿着？
f．too…to…太……不能：
It was too late to do anything now.现在要做什么已为时太晚。
Never too old to learn.活到老学到老。（谚语）
I'm too tired to stay up longer.我太累了，不能再不睡了。
g．(not) enough to…（不）够……来做某事：
She was not strong enough to travel.她身子太弱不能旅行。
We were fortunate enough to get an empty car.我们很幸运找到一辆空车。
He is not strong enough to lift the box.他力气不够大提不起这个箱子。
不定式有时需要用被动形式（a）或完成形式（b），有时可用进行形式（c）：
a．He was ashamed to be seen doing this kind of work.被人看到干这种工作他感到羞愧。
He returned after the war, only to be told that his wife had left him.他战后回来，人家告诉他他妻子已离开他了。
She left home, never to be seen again.她离开了家，再也没有人见到过她。
She was sent to England so as to be educated.她被送到英国去受教育。
Rules were made to be broken.定了规则就准备有人违反。
b．(I am)Sorry to have
missed you.抱歉和你错过了。
I am ashamed to have mentioned it.我很惭愧提到了这件事。
You're far too clever to have done that.你太聪明了不会这样做。
I'm pleased to have been given this opportunity.给了我这次机会我很高兴。
So pleased to have made your acquaintance.认识了你很高兴。
c．He was happy to be coming home.就要回家了他感到高兴。
Are you glad to be going back to school?返回学校你感到高兴吗？
I'm quite pleased to be leaving this country.就要离开这个国家我很高兴。
有时不定式前面有一个for引起的短语，表示它逻辑上的主语：

I'm quite willing for you to join us.我很愿意你参加我们的活动。
She was anxious for her daughter to win the competition.她亟愿她女儿比赛获胜。
The film was good enough for me to watch five times.这电影好到我愿意看五遍。
Is it ripe enough for us to eat?它熟到我们能吃吗？
The baby is too much for her to cope with.孩子太麻烦她难以对付。
有些不定式短语可用来修饰整个句子，可以称作句子状语（sentence adverbial）：
To tell you the truth, I've never heard of the book.说真的，我从来没听说过这本书。
To be honest, I don't quite like the dish.说老实话，我不太喜欢这个菜。
To begin with, it's too cold. Besides, we've no money.首先，天气太冷，再者，我们也没有钱。
To be frank with you, I like you, and should be glad to give you any help I can.跟你坦率地讲，我喜欢你，愿意给你任何力所能及的帮助。
He's a nice person, to be sure.他肯定是一个好人。
To cut a long story short, he beat them one by one.长话短说，他把他们一个个地打败了。
This is inconsistency, to say the least.说得轻些，这也是前后不一（致）。
You've wasted eight hours' time, to say nothing of the material.你浪费了八个钟头的时间，还不说材料。
这种状语不修饰谓语，而说明说话人的想法，有人称之为独立成分。
136　不定式作表语
有时不定式在句中可用作表语，说明主语的具体内容或目的：
The first step is to check the victim's breathing.第一步是检查受害人的呼吸。
My inclination is to agree.我倾向于同意。
This wall is to keep people out of the garden.这堵墙为的是不让人到花园里来。
The most important purpose of first aid is to save someone's life.急救最重要的目的是救人性命。
Her ambition was to be a cinema actress.她的目标是当电影演员。
His aim is to do two years' work in one.他的目标是一年干两年的工作。
Our first task here is to build a wall.我们在这里的第一项任务是建一座墙。
His goal is to be a doctor.他的目标是当医生。
My only wish is to do what is best for you.我唯一的意愿是做对你最有益的事。
What's that for?—It's to make holes in metal.那是干什么的？——是给金属打孔的。
有时不定式表示一个动作：
The best thing she ever did was to buy that house.她干的最好的一件事就是买了那所房子。
Your mistake was to write that letter.你的错误是写了那封信。
The thing is to get ahead.关键是要取得进展。
The problem is to find the right place quickly.问题是迅速找到适当的地点。
The point is to win at any cost.要紧的是要不惜一切代价取得胜利。
The only thing was to take the offensive.唯一的办法是采取攻势。
All you have to do is to listen.你只需倾听别人的意见。
What you first do is to mix the egg with flour.你先得把鸡蛋和面粉和好。
有时to可以省略：
What you have to do is (to) fill in the questionaire.你要做的是把问卷填好。
All I did was (to) press the button.我只是按了一下按钮。
有时可用被动形式作表语：
The house is to be let (to let).房子出租。
Who is to be blamed (to blame)?该怨谁呀？
All this is to be sold.所有这些都供出售。
He's only to be pitied.他只是让人可怜。
You're to be admired.你应受到景仰。
不定式有时可省略，只剩下to，以避免重复：
You don't have to go with us if you don't want to.如果你不想跟我们去，可以不去。
Would you like to come to the show?—I'd love to.你想来看表演吗？——想来。
Don't be late—I'll try not to.不要来晚了。——我尽量不来晚。

二、动名词
137　动名词概说
动词的-ing形式在起名词作用时，称为动名词。动名词在句中可以：
用作主语：
Reporting the news is their job.报道新闻是他们的任务。
用作表语：
His job is collecting folk songs.他的任务是收集民歌。
用作宾语：
Suddenly everybody stopped talking.突然大家都停止谈话了。
用作介词宾语：
She is interested in acting.她对演戏有兴趣。
构成合成名词：
Who won the swimming competition?游泳比赛谁获胜？
还可用在下面这样的句子中：
No smoking！禁止吸烟！
No parking.禁止泊车。
作为一种动词，它也有几种形式：

它也可以有它的宾语（a）或状语（b）：
a．She is fond of collecting stamps.她喜欢集邮。
b．Excuse me for coming late.对不起我来晚了。
它可以用一个代词或名词所有格表示它逻辑上的主语：
He doesn't like her (Jane's) talking that way.他不喜欢她（简）这样谈话。
有些动名词也变得接近名词或已变成名词，它可有复数形式（a），前面可加冠词（b），也可以有定语修饰（c）：
a．Dickens often gave readings of his work.狄更斯常常朗读自己的作品。
b．Who did the recording?谁录的音？
c．I always enjoy a little light reading.我总喜欢读点轻松的东西。
这些可称为名词化的动名词，有些已完全变成名词，如：
He kept his savings in the bank.他把自己的积蓄存在银行里。
She tore the wrappings off the present.她把礼物的包装纸撕掉。
138　动名词作主语或表语
动名词有时可用作主语：
Talking mends no holes.空谈无济于事。（谚语）
Watching them was a thrilling experience.观看它们是一种奇妙的感受。
Making films of any length was very difficult.那时拍摄任何长度的电影都是困难的。
Walking in step is not easy.要走齐是不容易的。
Washing his car seems to be his main hobby.洗他的车似乎是他主要的爱好。
To her, jogging isn't much fun.对她来说慢跑没什么意思。
Finding work is difficult these days.现今找工作可不容易。
Wind-surfing is popular.冲浪很流行。
Presenting an interesting story is important.提供一个有趣的故事很重要。
Entertaining audiences is the purpose of movies.娱乐观众是电影的目的。
Smoking may cause cancer.吸烟可能引起癌症。
What's all this arguing?这样争论干什么？
Is celebrating birthday universal?是不是到处都庆祝生日？
Decorating the rooms takes time.装饰这些房间要花时间。
Guessing what's in the box is hard.猜盒子里是什么东西是困难的。
有时可用先行词it作主语，而把动名词主语放到后面去，作表语的可以是形容词（a），也可以是名词（b）：
a．It's nice seeing her again.再次见到她很好。
It's difficult finding your way around here.在这一带认路是不容易的。
Do you think it's worth while quarrelling with me?你认为和我吵值得吗？
I see that it is hopeless arguing about it.我看为此争论毫无用处。
It's terribly tiring working late like this.像这样干到这么晚非常累人。
It was pleasant and comfortable sitting here.坐在这里很愉快很舒服。
b．It's no good complaining.抱怨没有用。
It's no use worrying about it.发愁没有用。
It was a waste of time reading that book.看那本书是浪费时间。
It's a tedious business attending so many meetings.参加这么多会真烦人。
It's been a lot of fun meeting you.见到了你很开心。
It's a wonder seeing you here.在这里见到你真是奇迹。
动名词有时可用被动形式：
It's fun being taken to the zoo.被带去逛动物园很有意思。
Being lost can be a terrifying experience.迷路有时很可怕。
有时前面还可加代词或名词所有格表示动名词逻辑上的主语：
Your denying everything will get you nowhere.你否认一切将对你没有用。
Your going off in such a hurry is very risky.你这样匆忙离去十分冒险。
Their coming to help was a great encouragement to us.他们来支援对我们是很大的鼓舞。
It's a catastrophe their shutting all those factories.他们把那些工厂全关掉真是灾难。
It has been a great honour your coming to visit me.你来探访是我很大的荣幸。
It seems so strange your going like this.你这样走掉显得很奇怪。
It doesn't make any difference my being here.我在不在这里无所谓。
Jenny's not having been trained as a dancer is her one regret.杰妮没受过舞蹈的专业训练是她感到遗憾的事。
在口语中有时可用宾格的代词表示动名词逻辑上的主语，但在正式语言中仍以用物主代词为好：
It's no good him (his) apologizing now that the damage has been done.既然损害已经造成他道歉也没有用。
There is后有时可以跟动名词作主语：
There's no telling what will happen.很难说将要发生什么事。
There was no knowing how long he might be away.没法知道他可能会离开多久。
There was no arguing with Constance.没法和康士坦斯争论。
There was no mistaking his intentions this time.这次他的意图不可能看错。
Once you let him start talking, there was no stopping him.一旦让他开始讲话，就没法止住他。
He is bad-tempered and selfish, there is no denying it.他脾气暴躁为人自私，这是不容否认的。
动名词还可用作表语：
The most common is commercial broadcasting.最普通的是商业广播。
One of her duties is typing letters.她的职责之一是打字。
Her hobby is growing roses.她的爱好是种植玫瑰。
His favourite pastime is playing chess.他最喜欢的消遣是下棋。
Her occupation is teaching.她的职业是教书。
Her job is raising pigs.她的工作是养猪。
Seeing is believing.眼见为实。
Their favourite amusement was killing pigeons.他们最喜欢的消遣是打鸽子。
My favourite sport is swimming.我最喜欢的运动是游泳。
139　动名词作宾语
有很多动词可用动名词作宾语：
I suggest doing it a different way.我建议以另一种方式做这事。
He decided to stop smoking.他决定戒烟。
I don't fancy going out this evening.我今晚不想出去了。
Have you finished cleaning the kitchen?你厨房打扫完了吗？
He tried to avoid answering their questions.他设法避免回答他们的问题。
Why have they delayed opening the new school?为什么他们迟迟不开办那所新学校？
I admit breaking the window.我承认窗子是我打破的。
I just missed burning my hand.我差点把手烫了。
Taking the job involves living abroad.接受这个工作得住在国外。
Try to imagine being on the moon.设法想象你是在月球上。
They risked losing everything.他们冒失去一切的危险。
You must practise speaking English more.你应更多地练习讲英语。
He denied working for them.他否认为他们工作。
She likes eating with chopsticks.她喜欢用筷子吃饭。
I prefer standing.我情愿站着。
I hate asking favours.我不喜欢找人帮忙。
He loves playing the piano.他喜欢弹钢琴。
I advise waiting a few more days.我建议再等几天。
She couldn't endure seeing animals cruelly treated.她不忍心看到动物受到虐待。
There's no way to escape doing the work.没法逃避做这工作。
You shouldn't keep thinking about it.你不应老想着这事。
He loathed washing dishes.他讨厌洗盘子。
I won't wait if it means delaying a week.如果这意味着耽误一个礼拜，我就不等了。
Would you mind waiting a few minutes?你可否等几分钟？
I recalled seeing her at a banquet.我记起在一个宴会上碰到过她。
She couldn't resist buying one.她禁不住要买一个。
I can't understand neglecting children like that.我不能理解这样不管孩子。
He needs encouraging.他需要鼓励。
The gate requires (wants) mending.栅栏门需要修理。
动名词可用被动形式（a）或完成形式（b）：
a．He resented being (having been) accused.他受到指责很生气。
He hated being laughed at.他不喜欢被人笑话。
He narrowly missed being seriously injured.他差点受了重伤。
He narrowly escaped being drowned.他差点被淹死了。
b．He reported having met only a cyclist.他报告说只碰到一个骑自行车的人。
He denied having taken it.他否认拿了它。
She regrets having said it.她后悔说了这话。
She admitted having read the letter.她承认看过这封信。
I could not recall having heard anyone say that before.我不记得以前听过谁说这样的话。
I remember having heard you speak on that subject.我记得曾听见你谈过这个问题。
动名词前有时可有一个物主代词或名词所有格表示它逻辑上的主语：
Excuse my opening your letter by mistake.原谅我不慎把你的信拆开。
I appreciate your helping me.我感谢你帮助了我。
Pardon my contradicting you.原谅我不同意你的意见。
I'm sure he wouldn't mind your going.我肯定他不会介意你去。
Forgive my interrupting you.原谅我打断你的话。
I understand not wanting to discuss the matter.你不想谈这事我理解。
I advised his starting at once.我劝他马上动身。
A severe cold prevented his attending the meeting.重感冒使他未能来开会。
He kept postponing his coming.他不断推迟他的到来。
I don't think the children enjoy John's teasing.我想孩子们不喜欢约翰捉弄他们。
有时可用人称代词宾格（或名词）表示动名词逻辑上的主语，特别是在口语中：
The rain prevented me coming.下雨使我不能来。
Please excuse him not writing to you.请原谅他没给你写信。
I'd better not catch doing that again.最好不要让我抓着你再这样干。
When are you going to start him working?你什么时候让他开始干？
I can not understand John making such a fuss.我不能理解约翰这样大惊小怪。
I can't imagine my mother approving.我不能想象我母亲也赞成。
有些短语动词也可用动名词作宾语：
Everyone burst out laughing.大家都哄堂大笑。
He's given up smoking.他戒烟了。
He'd like to put off doing such an unpleasant task.他愿意推迟执行这件不愉快的任务。
They carried on building the house.他们继续盖房子。
He didn't want to end up going home alone.他不想最后一个人回家。
Why do you keep on smiling?你怎么老是笑？
Has it left off raining yet?雨停了吗？
I oughtn't to go on living this way.我不应当继续这样生活下去。
He has decided to cut out drinking.他决定戒酒。
be worth后也可用动名词作宾语：
The clock is hardly worth repairing.这台钟简直不值得修理。
What is worth doing is worth doing well.值得干的事就得干好。（谚语）
It's worth thinking over.这值得仔细想想。
有些动词后可以用动名词作宾语，也可用不定式作宾语，但意思有时不同，试比较下面句子：

有时只有轻微的差别，例如：
a．在like，love，prefer，hate，dread等动词后，不定式多表示即将发生的事，而动名词多表示一般的情况：

有时意思上没有差别：

b．在begin，start，intend，continue，bother和cease后，不定式和动名词都可以用，有时没有差别，如：

有时也有轻微的差别，例如在begin，start和cease后，不定式多表示情况发生变化（a），而动名词表示有意识地开始（停止）（b）：
a．Suddenly it started to rain.突然下起雨来。
Before long the study began to show result.不久这项研究就产生效果了。
This has ceased to interest me.这不再使我感兴趣。
b．We started working on the project in 1998.我们于1998年开始进行这项工程。
That year we began making the insecticide.那年我们开始生产这种杀虫剂。
The factory has ceased making bicycles.工厂已停止制造自行车。
另外在以-ing结尾的动词后不宜再用动名词，以避免-ing的重复：
He was beginning to miss her.他开始想念她了。
It's starting to rain.天开始下起雨来。
stop后面有时跟不定式作状语（而不是宾语）：
He stopped to talk to me.他停下来和我说话。
（比较：He stopped talking.他停止讲话。）
140　动名词作介词的宾语
有许多由介词构成的短语动词后面可以跟动名词作宾语：
He insisted on seeing her home.他坚持送她回家。
He doesn't approve of gambling.他不赞成赌博。
They have decided against moving to London.他们已决定不搬到伦敦去。
I hope you will keep from doing anything rash.我希望你不要鲁莽行事。
They objected to leaving school.他们反对离开学校。
We looked forward to seeing him again.我们盼望再次见到他。
They were asked to take part in organizing these activities.他们被邀参加组织这些活动。
He resorts to lying whenever he's in trouble.出了问题他就撒谎。
At last he succeeded in performing his task.最后他成功地执行了他的任务。
I don't feel like drinking beer tonight.今晚我不想喝啤酒。
He persists in doing what he shouldn't.他老是做一些他不该做的事。
They're thinking of moving to America.他们想搬到美国去。
He dreamt of going to Europe.他渴望到欧洲去。
All of the reporters care about writing good articles.这些记者全都想写好文章。
His job consists of gathering information and writing articles.他的任务包括收集资料和写文章。
What do you aim at doing?你打算怎么办？
He worried about making mistakes.他担心犯错误。
Many people complain about not gathering accurate news.许多人抱怨搜集不到准确的消息。
She set about making tea.她张罗着沏茶。
还有不少“be＋形容词＋介词”的结构后面可用动名词作宾语：
She is interested in acting.她对演戏有兴趣。
He's good at skiing.他善于滑雪。
I was afraid of waking him.我担心把他吵醒。
She was fond of reciting poetry.她喜欢朗诵诗。
He was keen on fishing.他喜欢垂钓。
He was bored with living in a small town.住在小城里他感到厌烦。
She was excited about moving to New York City.她要搬到纽约市感到很激动。
You'll be responsible for keeping the room tidy.你负责把房间保持整洁。
I was surprised at finding the house empty.发现房子里空无一人我感到惊讶。
I am sorry for giving you so much trouble.对不起给了你这么多麻烦。
He was concerned with getting through the agenda.他关心的是把议事日程进行到底。
I'm very nervous about taking that exam.参加那个考试我很紧张。
He is proud of having a friend like you.有你这样一个朋友他感到骄傲。
I'm tired of living abroad.我在国外已经住腻了。
He was sick of lying in bed.他在床上已经躺得厌烦了。
She was perfectly capable of taking care of herself.她完全有能力照顾自己。
He was used to having his own way.他率性而为已经成了习惯。
She was accustomed to traveling.她旅行已经习惯了。
He was reduced to begging for food.最后他沦为乞丐。
She must be fed up with studying.她准是厌倦学习了。
在“动词＋宾语＋介词”这类结构后也可跟动名词作宾语：
They accused him of taking bribes.他们指控他接受贿赂。
He charged me with neglecting my duty.他指责我疏忽职守。
There was nothing to prevent her from doing so.没有什么能阻止她这样做。
She kept herself from laughing.她忍住没笑。
He dedicated himself to finding a cure.他致力于找寻一种治疗方法。
She devoted herself to helping the poor.她献身于帮助穷人。
You must accustom yourself to getting up early.你必须习惯于早起。
He has resigned himself to never being able to walk again.他只好甘心让自己永远不能走路。
Hunger reduced him to stealing.饥饿迫使他偷窃。
They suspected him of selling state secrets.他们怀疑他出卖国家机密。
Nothing could stop me from going there.没有什么能阻止我到那里去。
Thank you so much for coming.非常感谢你来这里。
Excuse me for coming back, Doctor.医生，原谅我又回来了。
Please pardon me for not arriving sooner.请原谅我没早些到。
Forgive me for not coming to your party.原谅我没来参加你的晚会。
I congratulated Maria on passing the exam.我祝贺玛丽亚通过了考试。
在how (what) about后也常用动名词作宾语：
How about going for a walk?出去散散步如何？
What about sending him a copy?寄他一本如何？
许多介词可以跟动名词，构成状语：
Before going out I phoned Betty.出门之前我给贝蒂打了一个电话。
You car improve your English by reading more.多看书可以提高你的英语水平。
He ran ten kilometres without stopping.他一路不停跑了十公里。
Charles has worked hard since leaving school.自从离开学校以来，查尔斯工作一直很努力。
In doing we learn.在干中我们可以学。（谚语）
She was joyful upon seeing her child take his first steps.看到自己的孩子开始学走路她很高兴。
He is an expert at repairing clocks.他是一位修钟的专家。
I'm much obliged to you for telling me.很感谢你告诉了我。
He felt tired from arguing.由于争论他感到很累。
They warned him against swimming in the lake.他们告诫他不要在这湖里游泳。
He felt uncomfortable about accepting the gift.他收到礼物感到不安。
He talked me into walking home with him.他说得我同意和他步行回家。
I prefer driving to travelling by train.我宁愿自己开车也不愿坐火车。
We argued him out of going on such a dangerous journey.我们和他争论，使他放弃了这次危险的旅行。
动名词还可和一些带介词的短语构成状语：
We walked down the stairs instead of taking the elevator.我们没坐电梯而是顺楼梯走了下去。
Carol went to work in spite of feeling ill.卡洛尔尽管感到不舒服仍去上了班。
What did you do prior to coming here?来这里之前你干什么？
He left early for fear of missing the train.他及早动身唯恐误了火车。
He bought the land with a view to building a summer house.他买了这块地打算盖一座别墅。
I called in the hope of finding you at leisure.我来看你，希望你有闲暇。
有些介词可以和动名词构成定语（a）或表语（b）：
a．It's one of the arts of living.这是生活的一种艺术。
The skill of speaking a foreign language takes time to acquire.说外语的技巧要长时间才能养成。
A good education is a necessary tool for succeeding.良好的教育是成功的必要手段。
He was fortunate to have had the chance of doing so.他很幸运有机会这样做。
I was glad to have the opportunity of visiting Paris.我很高兴有机会访问巴黎。
In some countries there is a law against spitting in the streets.有些国家有法律禁止在街上吐痰。
Will you describe the process of building a boat?你能描绘一下造船的步骤吗？
I have no experience in teaching English.我没有教英语的经验。
She had every reason for thinking so.她有一切理由这样想。
I must offer her an apology for not going to her party.我必须为未参加她的晚会表示歉意。
She had intention of visiting her native land.她有意访问她的故乡。
He had the honour of speaking at the opening ceremony.他有幸在开幕式上讲话。
He had no objection to getting up early.他对早起没有反对意见。
b．The money is for buying some food for dinner.这钱是用来买晚饭吃的食物的。
Robert was for cutting down the cost of production.罗伯特主张降低生产成本。
I'm against doing anything till the police arrive.在警察到来之前我反对做任何事。
Talking to him was like playing upon an exquisite violin.和他谈话就像弹奏一把精美的提琴。
介词后的动名词有时需用被动形式（a）或完成形式（b）：
a．He objected to being treated as a child.他反对被当成孩子看待。
I'm not used to being treated like this.我不习惯于受到这样的待遇。
Who prevented the plan from being carried out?谁阻止这个计划的实现的？
I'm sick of being blamed for everything that goes wrong.出了什么事都怨我，使我烦透了。
This question is far from being settled.这个问题远没解决。
He once did it without being caught.有一次他这样做了没被抓住。
You can't eat anything before being operated on.动手术前你不能吃东西。
She looked surprised at being asked such a question.有人问她这样的问题她感到惊讶。
b．I'm sorry for having wasted your time.浪费了你的时间我很抱歉。
I can't forgive myself for having taken you by surprise.我不能原谅自己这样突如其来地问你。
He was ashamed of having failed.失败了他很羞惭。
I'm surprised at your not having noticed.你竟未注意到我感到吃惊。
He went back to London without having achieved any success.他毫无成就地回到伦敦。
After having had a year's practice, he decided to make another effort.经过一年的练习，他决定再试一次。
Don't be angry with me for not having written.我没给你写信请别生我的气。
　动名词前有时用一个（物主）代词或名词所有格表示它逻辑上的主语：
He strongly objected to your saying that.他强烈反对你这样讲话。
I never dreamt of its hurting you.我没想它会伤你的心。
You can be sure of his agreeing.你可以放心，他会同意。
I depend on your coming at seven o'clock.我指望你七点钟来。
They won't hear of you (r) going.他们不会同意你去。
They're looking forward to Mary's coming.他们盼望玛丽来。
141　动名词构成合成名词
动名词在很多情况下可和另一名词构成合成名词：
living (sitting) room客厅
swimming pool游泳池
sleeping pill安眠药片
parking lot (space)停车场（位）
drawing board绘图板
hearing aid助听器
cooking oil食用油
operating room手术室
racing car赛车
milling machine铣床
drinking water饮用水
filling station加油站
fishing ground渔场
marketing manager销售经理
washing powder洗衣粉
washing machine洗衣机
cooling system冷却系统
checking account（美）（支票）活期存款账户
watering can洒水壶
reading room阅览室
sleeping bag睡袋
dining-car餐车
singing competition歌咏比赛
waiting room候车（诊）室
playing field运动场
drawing pin图打
consulting room诊室
milking machine挤奶器
running shoes (track)跑鞋（道）
cutting tool刀具
drilling platform钻井台
driving licence（英）驾驶证
fishing rod (line)钓竿（线）
hunting ground猎场
sewing machine缝纫机
washing liquid洗涤剂
washing line晾衣绳
magnifying glass放大镜
drinking fountain饮水台
bathing suit游泳衣
rowing boat用桨划的小船
parking meter停车计时表还有一类动名词在后的合成词：
deep-ploughing深耕
weightlifting举重
shoplifting在商店偷东西
shadow boxing打拳，无对手自练
physical training体育锻炼
handwriting书法，笔迹
newspaper cutting(s)剪报
central heating集中供暖
data processing数据处理
food poisoning食物中毒
dry cleaning干洗
close-planting密植
window-shopping逛商店（不买东西）
sightseeing观光
fire fighting消防工作
job-hunting找工作
tap dancing踢跶舞
air conditioning空调（冷气）
zebra crossing人行横道
family planning计划生育
water-skiing滑水
house-warming庆祝乔迁的晚会
142　以-ing结尾的名词
有些以-ing结尾的词已经是名词，和其他名词没有差别，有的是可数名词，如：

有些则用作不可数名词：

在用作名词时前面可加冠词或修饰语（如代词）（a），也可有复数形式（b）：
a．The coming of the transistor could not have been foreseen.晶体管的出现是未预料到的。
Some people have never done any computing.有些人从未使用过电脑。
A ringing of bells marked the end of the old year.一阵钟声标志着旧的一年结束了。
The lighting of fires is forbidden there.在那里点火是禁止的。
b．The findings of the Commission will be published today.委员会的调查结果将于今天发表。
He kept his savings in the bank.他把他的积蓄存在银行里。
You hurt his feelings.你伤害了他的感情。
She told me about her sufferings.她跟我诉说了她的苦楚。

三、现在分词
143　现在分词概说
动词的-ing形式在起名词作用时，为动名词，在起其他作用时则为现在分词。现在分词在句中可用来：
构成谓语，主要是构成各种进行时态（a）和不定式的进行形式（b）：
a．They're playing badminton.他们在打羽毛球。
The television was on but we weren't watching.电视机开着但我们并没有看。
I'll be leaving tomorrow.我明天动身。
He hasn't been feeling well recently.他近来感到不大舒服。
b．He pretended to be studying.他假装在学习。
The battle was said to have been going on for two days.据说战斗已经进行两天了。
She is believed to be staying with her aunt.可以相信她住在她姑姑家里。
I happened to be going that way.我恰好也是到那里去。
作表语：
The speed of the horses was amazing.这些马的速度惊人。
作定语：
They have won a resounding victory.他们赢得辉煌的胜利。
构成复合宾语：
We saw a plane flying overhead.我们看见一架飞机从头上飞过。
作状语：
She was busy packing her things.她忙着收拾东西。
作为动词它也可有自己的宾语（a）或状语（b），和它一道构成分词短语：
a．He hurt his arm playing tennis.他打网球把膀子扭了。
Don't stand there doing nothing.别站在那里什么也不干。
b．Taking a key out of the pocket, he opened the door.他从口袋里拿出了钥匙把门打开。
I saw him walking along the street.我看见他沿大街走去。
有时还可跟表语：
Feeling tired, I went to bed early.我感到累，很早就睡了。
它可有下面形式：

144　现在分词作表语
现在分词常可用作表语，特别是那些表示情绪的词：
The plot was interesting.情节很有趣。
His conduct was disgusting.他的行为令人厌恶。
All this was distressing.这一切都令人难受。
The movie was boring.这电影使人厌烦。
The monster was frightening.那怪物很可怕。
Her letter was touching.她的信很感人。
The situation was puzzling.形势令人迷惑不解。
The language was confusing.这话使人迷惑不解。
The spy story was thrilling.这个间谍故事非常刺激。
The idea was so exciting.这想法是那样激动人心。
His refusal to help was disappointing.他不肯帮忙很令人失望。
Her little stories are very charming indeed.她的那些小故事着实迷人。
The picture is not altogether discouraging.形势并不完全令人泄气。
It is very encouraging to find so many people attending the rally.看到这么多人参加大会很令人鼓舞。
The result is hardly inspiring.结果并不令人鼓舞。
The sight was quite amusing.这景象使人感到有趣。
The variety of his writing was astonishing.他作品的丰富性令人惊讶。
His story was simply amazing.他的故事简直令人吃惊。
What you've told me is very surprising.你给我讲的情况令人惊讶。
The present situation is terrifying.目前形势令人惊恐。
Statistics on juvenile delinquency are alarming.少年犯罪的统计数字令人惊恐。
The results of the explosion were appalling.爆炸的后果很可怕。
还有不少其他现在分词可用作表语：
The boy has been missing for three days.那男孩不见已经三天了。
He is always very obliging.他总是乐于助人。
His analyses were always convincing.他的分析总是那样有说服力。
The news was extremely disturbing.这消息非常令人不安。
I don't like making speeches in public; it's so embarrassing.我不喜欢在公共场合讲话，它使我感到尴尬。
Some films are misleading.有些电影把人引入歧途。
In a way teaching is rewarding.从一方面看，教学是很有乐趣的。
Cool drinks are refreshing on a warm day.天气热时冷饮使人感到清新。
This food looks inviting.这个菜看起来很吸引人。
Those chocolates are very tempting.那些巧克力糖很诱人。
She looked devastating.她看起来漂亮极了。
It's relaxing sitting here.坐在这里使人放松。
145　现在分词作定语
有不少现在分词和形容词差不多，甚至已成为形容词，它们常可用作定语，特别是上节提到的那些现在分词：
He is a most amazing person.他是一个非常令人惊异的人。
I have an amusing piece of news to tell you.我有一条很有趣的消息告诉你。
When will this appalling war end?什么时候这场可怕的战争才能结束？
I learnt another astonishing fact.我了解到另一个令人吃惊的事实。
It's a rather boring book.它是一本相当枯燥乏味的书。
His new book is full of challenging ideas.他的新书充满发人深醒的思想。
This is a very charming village.这是一座迷人的村庄。
This is a confusing word because it has several meanings.这是一个使人糊涂的词，因为它有几个意思。
That's a convincing argument.这是一个有说服力的论点。
The newspapers are full of depressing news.报纸充满令人抑郁的消息。
It was a devastating war.这是一场破坏性极大的战争。
What disappointing news!多么令人失望的消息！
What a disgusting smell!多么令人厌恶的气味！
It was a distressing situation.这是一个痛苦的局面。
I've had some disturbing experience.我碰到一些令人不安的事。
She found herself in an embarrassing position.她发现自己处于尴尬的地位。
I received no encouraging news.我没收到令人鼓舞的消息。
That was the most exciting film of the year.这是这一年最激动人心的电影。
They demanded the abrogation of this humiliating treaty.他们要求废除这个屈辱的条约。
I still remember the inspiring talk you gave us.我还记得你给我们作的鼓舞人心的讲话。
Misleading advertisements are prohibited by law.骗人的广告法律是禁止的。
The resolution was adopted by an overwhelming majority.决议以压倒多数通过。
It's a rewarding job.这是一件令人高兴的工作。
The story had a satisfying ending.这故事有一个令人满意的结局。
The failure of the bank was shocking news.银行的倒闭是令人震惊的消息。
The bully's threatening remarks frightened the child.那恶棍威胁的话把小孩吓坏了。
Barking dogs seldom bite.爱叫的狗很少咬人。（谚语）
It was a thrilling story.这是一个激动人心的故事。
It was tiring work.这是累人的工作。
还有一些由不及物动词变来的现在分词，不能用作表语，却可用作定语：
an ageing population年老化的人口
a bleeding nose流血的鼻子
diminishing returns日益减少的效益
to my dying day到我最后一息
increasing difficulty日益增长的困难
prevailing trends目前的趋势
the reigning champion当前的冠军
a resounding success巨大的成功
the ruling group统治集团
a shining example光辉的榜样
a leading figure领导人物
developing countries发展中的国家
ailing parents体弱多病的父母
a booming town繁荣的城市
a dwindling population日益减少的人口
existing laws现有的法律
living things有生命的东西
a recurring nightmare反复出现的恶梦
the remaining question剩下的问题
the rising generation正在成长起来的一代
falling objects正在落下来的物件
a promising young man有前途的青年
the surrounding towns周围的城镇
everlasting friendship永恒的友谊
这类定语与构成合成词的动名词（见第139节）是有区别的，分词往往表示所修饰名词的动作，而动名词则表示目的、作用等。试比较下面词组：

现在分词还可构成合成词作定语：
a long-suffering parent长期受苦的父（母）亲
a long-running dispute长期的争端
a long-playing record慢速唱片
a time-consuming job费时间的工作
a mouth-watering aroma诱人的香味
quick-selling goods畅销的商品
a smooth-talking salesman油嘴滑舌的推销员
close-fitting clothes紧身衣裳
an easy-going man好说话的人
never-ending complaints没完没了的抱怨
far-reaching effects深远的影响
a man-eating tiger吃人的老虎
a good-looking girl漂亮姑娘
a record-breaking flight创记录的飞行
a labour saving device省力的装置
an epoch-making invention划时代的发明
hard-wearing materials耐磨的布料
hard-working peasants勤劳的农民
long-lasting effects长远的影响
earth-shattering news震撼世界的新闻
oil-bearing crops油料作物
fine-sounding words动听的言词
现在分词（短语）还可用在名词后作定语，接近一个定语从句：
There's a bus coming (=which is coming).有一辆公共汽车开过来了。
There's a van stopping (=which is stopping) outside.有一辆货车停在外面。
The train (which is) arriving at Platform 8 is the 17:20 from Boston.八号月台到站的（车）是由波士顿开来的下午五点二十的车。
Do you know the woman (who is) talking to Tom?和汤姆说话的女人你认识吗？
Who are those people waiting outside?那些在外边等候的人是谁？
Police investigating the crime are looking for three men.调查这件罪案的警察在找寻三个人。
I was woken up by a bell ringing.铃声把我惊醒。
There were some children swimming in the river.有些小孩在河里游泳。
I didn't talk much to the man sitting next to me.我没和坐在我旁边的人多讲话。
The taxi taking us to the airport broke down.送我们去机场的出租车中途坏了。
这些定语常可改为一个定语从句，中间包含一个进行时态（如which is coming，which was ringing，who were swimming，who was sitting next me等）。有时分词短语改成的定语从句并不包含进行时态，而只是一个一般时态：
The road joining (=which joins) the villages is very narrow.连接两个村子的公路很狭窄。
I live in a pleasant room overlooking (=which overlooks) the garden.我住在一间可以俯瞰花园的舒适的房间里。
Can you think of the name of a flower beginning (=which begins) with "T"?你能想到一个以T开头的花名吗？
The company sent me a brochure containing (=which contained) all the information I needed.公司寄给我一个小册子，包含了我需要的所有资料。
A few days after the interview, I received a letter offering (=which offered) me the job.面谈后过了几天，我收到一封给我工作的信。
Jim has got a brother working (=who works) in a bank in London.吉姆有一个哥哥在伦敦的一家银行里工作。
146　构成复合结构的现在分词
现在分词可用来构成复合宾语，用在某些动词后：
I've never seen her dancing.我从未看见过她跳舞。
I heard somebody singing in the next room.我听见有人在隔壁屋里唱歌。
He found a cat sleeping in the armchair.他发现一只猫在扶手椅上睡觉。
I could hear it raining.我可以听见天在下雨。
Watch me doing it.瞧我怎么做。
I'll have you speaking English in six months.我要你六个月内就开口讲英语。
At this moment she noticed Hallorsen coming in.这时她看见海洛森走了进来。
He caught the boys stealing his apples.他撞见男孩子们偷他的苹果。
His question has set me thinking.他的问题引起我深思。
Don't leave her waiting outside in the rain.别让她站在雨里等候。
I felt the house shaking.我感到房子在震动。
She kept me waiting for over twenty minutes.她让我等了二十多分钟。
The smoke started her coughing.烟使她咳嗽起来。
在listen to和look at后也可跟复合宾语：
Listen to the birds singing.听那些鸟儿歌唱。
Just look at the rain pouring down!瞧这倾盆大雨！
这类复合宾语和不定式构成的复合宾语，在意思上是有差别的，现在分词多表示动作正在进行，而不定式表示动作完成，试比较下两类句子（例句译文省略）：

有时两种结构差别不大：
I saw the train coming (come) into the station.我看见火车进站。
Did you notice him leaving (leave) the house?你注意到他离开这房子了吗？
上述结构可以变为被动结构，这时句子可说包含了一个复合谓语：
The man was found lying on the floor.那人被发现躺在地上。
Voices were heard calling for help.有人听到呼救声。
He was seen speaking to her daughter.有人看见他在和她女儿谈话。
How long have you been kept waiting?让你等了多久？
The boy was caught cheating in the exam.这男孩考试作弊给抓住了。
Only its walls were left standing.只剩下几堵墙立在那儿。
有时现在分词可用于被动形式：
I saw him being taken away.我看见有人把他带走。
He was seen being taken away by the police.有人看见他被警察带走了。
在介词后有时也可跟带有现在分词的复合宾语：
He was tike an old tree blossoming again.他就像古树又开了花。
He soon fell asleep with the light still burning.灯还亮着他很快就睡着了。
I can't move in Berkeley without everybody knowing.我不能在伯克莱活动而不让大家都知道。
With the crowds cheering, the royal party drove to the palace.在群众欢呼声中，皇室一行开车前往皇宫。
They debated for hours without a decision being taken.他们辩论了几个钟头却一个决定也没做出。
在某些动词（a）或介词（b）后动名词前常有名词或人称代词表示它逻辑上的主语，这和由现在分词构成的复合宾语是很相似的：
a．I can't imagine George riding a motorbike.我不能想象乔治会骑摩托车。
You can't stop me doing what I want.你不能阻止我做我想做的事。
That is the best way to prevent such a thing happening again.这是防止这样的事再次发生的最好办法。
Fancy you having done such a thing.没想到你做出了这样的事。
I can't bear you shouting in that way.我不能忍受你这样大声嚷嚷。
Please excuse him not writing to you.请原谅他没给你写信。
I can't understand John making such a fuss.我不能理解约翰怎么会这样大惊小怪。
b．He would not hear of Philip leaving him.他不愿意菲利浦离开他。
I must insist on them paying at once.我必须坚持他们立即付款。
I object to people smoking in restaurants.我反对人们在餐馆抽烟。
You should offer to help without me having to ask.你应主动帮忙而无需我要求你。
My main interest is in the children doing well at school.我主要关心的是孩子们在学校学习好。
It's me that should ask you instead of you asking me.应当我问你而不是你问我。
147　现在分词作状语
在某些动词或词组后常可用现在分词作状语：
They spend a lot of time watching TV.他们花很多时间看电视。
I have spent all day looking for you.我花了一整天找你。
The boys are busy packing.小伙子们在忙着收拾行李。
She came running into the room.她跑进屋来。
We went shopping (boating/swimming) .我们买东西（划船／游泳）去了。
She busied herself tidying up her desk.她忙着收拾她的写字台。
A light wind came flowing over the boundless sea.一阵轻风吹过无涯的大海。
He went on reading his paper.他继续看他的报。
Don't you go looking for trouble, Maria.玛丽亚，你不要去自找麻烦。
Don't you sit there doing nothing.别什么也不干坐在那里。
She was lying in bed reading.她躺在床上看书。
She stood at the door talking to a neighbour.她站在门口和邻居谈话。
He's in the bar having a drink.他在酒吧间坐着喝酒。
Every evening they sat on the sofa watching TV.他们每天晚上坐在沙发上看电视。
They worked in the field hoeing corn.他们在玉米地里锄草。
Torrents of water came rushing down from the mountains.阵阵山洪从山里冲泻而下。
在不少情况下，现在分词还可表示一个次要的动作（这时它常有一个逗号把它和句子主要部分分开）：
She went out, saying she would be back in an hour.她走了出去，说一个钟头后就回来。
She was in London for two years, working as a tourist guide.她在伦敦待了两年，做导游。
Mary walked round the town, looking at the sights.玛丽在城里到处转，逛各处景点。
Sue got home, feeling very tired.苏回到家里，感到很累。
He walked out of the room, slamming the door behind.他走出房去，砰地一声把门关上。
She lay awake all night, recalling the events of the day.她整夜躺在床上睡不着，回想着这一天发生的事。
这类分词短语多数放在后面，和其他状语相似。
分词短语可作时间状语。
有以下三种情况：
a．一个动作（多为简短动作）一发生，另一个动作即发生（分词短语多放在前面）：
Taking a key out of his pocket, he opened the door.他从口袋里掏出钥匙把门打开。（相当于After he took a key…）
Turning around, she saw an ambulance driving up.她转过身，看见一辆救护车开了过来。（相当于When she turned around…）
Hearing the news, they all jumped for joy.听了这消息他们都高兴得跳了起来。
Arriving there, he made up his mind to go in.到达那里时他决定走进屋去。
b．在某一动作进行时，另一动作发生（这时分词短语前多加while或when）：
Be careful when crossing the road.过马路要当心。（=When you cross…）
He got engaged to her when travelling in Europe.在欧洲旅行时他和她订了婚。
She tremble a little while doing so.她这样做时稍稍颤抖了一下。
While trying to open the door, I cut my hand.在设法开门时我把手刺破了。
c．在做某事时另一事发生（有时也可不加when或while）：
Jim hurt his arm playing tennis (=while he was playing tennis).吉姆打网球时把手臂扭了。
He cut himself shaving (=When he was shaving).他刮胡子时把脸刮破了。
The man slipped and fell (when) getting off the bus.那人下公共汽车时滑了一跤。
Reading my newspaper, I heard the door bell ring.我看报时听见门铃响。
Coming down the mountain, he met Tom on the way.他下山时在路上碰见了汤姆。
现在分词短语有时表示原因（相当于一个表示原因的状语从句）：
Being anxious to please him, I bought him a nice present.因为我想讨好他，给他买了一件好礼物。(=As I was anxious…)
Being so ill, she can't go back to work yet.由于病得那么厉害，她还不能去上班。
Not having a car, she finds it difficult to get around.由于没有汽车，她感到行动很困难。(=As she doesn't have a car…)
Not knowing her address, I wasn't able to contact her.由于不知道她的地址，我没法和她联系。（As I didn't know her address…）
Not being able to understand English, he didn't know what they wanted.由于他不懂英语，他不知道他们要什么。（=As he wasn't able to…）
Being unemployed, he hasn't got much money.由于没有工作，他没有多少钱。
有时现在分词要用完成形式，表示这动作业已发生：
Having been ill for a long time (=As he had been ill…, he needed time to recover.由于他病了很长时间，他需要一段恢复的时间。
Having already seen the film twice, I didn't want to go to the cinema.由于这影片我已看过两次，我不想去看。
Having invited him here to speak, we'd better go to his lecture.既然我们请了他来作报告，我们最好去听一下。
Not having received an answer, she decided to write him another letter.由于没得到他的回信，她决定再给他写一封信。
这种完成形式还可用作时间状语：
Having found a hotel, we looked for somewhere to have dinner.在找好旅馆之后，我们就去找吃饭的地方。（=After we found…）
Having finished her work, she went home.她干完工作就回家了。
Having bought our tickets, we went into the theatre.我们买好票后就走进剧场。
在很多情况下现在分词（短语）表示一个伴随的情况或方式：
Following Tom, they started to climb.跟在汤姆后面，他们开始攀登。
Travelling by jeep, we visited a number of cities.我们坐着吉普车访问了许多城市。
Some left the hall still weeping.有些人离开大厅时还在哭泣。
Feeling tired, I went to bed early.我感到很累，很早就睡了。
I offered them something to eat, thinking they might be hungry.我给了他们一些东西吃，心想他们可能会饿。
I phoned again, making sure I had the right number.我再打了一次电话，以便确认号码是对的。
They opened fire, killing one of our patrolmen.他们开枪打死了我们一个巡逻兵。
Emma was sitting in an armchair reading a book.爱玛坐在一张扶手椅上看书。
He didn't argue with her, knowing it would be useless.他没和她争辩，知道争也无用。
Relying on our own efforts, we overcame all our difficulties.我们依靠自己的力量克服了所有的困难。
总的说来，现在分词作状语，主要用在书面语中，在口语中用其他结构时更多些。
在少数连词后，从句可以省略一些成分，只剩下现在分词（短语）：
He paused as if (he was) expecting Lanny to speak.他停顿了一下，仿佛在期待兰尼讲话。
Jason turned round as though (he was) searching for someone.杰逊转过身来，仿佛在寻找什么人。
If (you are) travelling north, you must change at Leeds.如果你是向北行，你必须在里兹换车。
Unless (you are) paying by credit card, please pay in cash.除非你用信用卡付款，否则你得付现金。
省略的词一般为从句的主语及助动词be，只有从句和主句的主语一致（为同一个人）时，才能作这样的省略。
另外，有些作状语的介词短语，介词有时可以省略，后面的动名词就成了现在分词：
I had a hard time (in) getting them to see the point.我费了很大劲儿才让他们明白我的意思。
We're fortunate (in) having you with us.我们很幸运，有你和我们在一起。
There's no point (in) telling her about it.告诉她没有用。
Are you through (with) asking questions?你问题问完了吗？
He hurt his leg (in) playing football.他踢足球把腿踢伤了。
She spent two months (in) writing the paper.她花了两个月写这篇论文。
独立结构：
在绝大多数情况下，现在分词都表示句子主语的动作。把上面各节的句子查看一遍，不难看出这一点，例如：
She was lying in bed reading. (She was reading.)
Sue got home, feeling very tired. (Sue was feeling very tired.)
但有时现在分词前可有一个名词或代词表示它逻辑上的主语，如：
It being a holiday (=As it was a holiday), all the shops were shut.由于今天是假日，所有商店都关门了。
There being no further business (=As there was no further business), I declared the meeting closed.由于没有别的事了，我宣布闭会。
We explored the caves, Peter acting as a guide.由彼得作向导，我们探查了那些洞穴。
I'm playing golf this afternoon—weather permitting.我今天下午打高尔夫球——如果天气允许的话。
这种带逻辑主语的现在分词称为独立结构（Absolute Construction）。
有少数现在分词，并不表示句子主语的动作，而是表示说话人的态度，如：
Women, generally speaking, live longer than men.一般说来女人比男人活得长。
Strictly speaking, I should not be here.严格地说，我是不应待在这里的。
Judging from what you say, he ought to succeed.从你说的情况看，他应当能成功。
His acting was remarkable, taking into account his youth and inexperience.考虑到他年轻没有经验，他的演出是不错的。
Considering the distance, he arrived very quickly.考虑到路程，他到达是很快的。
Supposing she doesn't come, what shall we do?假设她不来，我们该怎么办？
这类状语修饰整个句子，可说是一种独立成分（Independent Element）。也可称作句子状语。

四、过去分词
148　过去分词概说
过去分词在句中可以：
构成谓语：
a．和have一道构成完成时态及完成形式：
Have you ever been abroad before?你以前出过国吗？
I hadn't seen her at least ten days.我至少有十天没见到她了。
They will have arrived by now.想必他们现在已经到达。
You should have told us earlier.你应当早点告诉我们的。
He is said to have written another TV play.据说他又写了一部电视剧。
b．和be一道构成被动语态或被动形式：
Smoking is not permitted.禁止吸烟。
What's being done? Zero.做了什么事呢？什么也没做。
These people will be (are to be) punished.这些人将受到惩处。
He hates being interrupted.他不喜欢人打断他的话。
All this could not have been foreseen.所有这些都是无法预见的。
作表语：
Be prepared!做好准备！
作定语：
We've only got a little left.我们只剩一点了。
构成复合宾语等：
We preferred the house painted white.我们宁愿把房子漆成白色。
作状语：
Depressed, he went to see his elder brother.情绪低沉时，他跑去看哥哥。
过去分词在多数情况下都有被动意思，这从下面的大量例句中可以看出。但有一部分过去分词却并不如此，而是表示已发生的情况，例如：
the risen sun升起了的太阳
faded flowers凋谢的花
retired workers退休工人
escaped prisoner逃犯
his deceased wife他死去的妻子
vanished jewels失去了的珠宝
a swollen hand肿起的手
fallen leaves落叶
returned students归国留学生
departed friends离去的朋友
the abdicated emperor退位的皇帝
the exploded bomb爆炸了的炸弹
the newly arrived visitors新到的客人
a dated map过时的地图
过去分词只有一种形式。
149　过去分词作表语
过去分词作表语的时候很多（其中有些已变成形容词）：
He was convinced of the rightness of his position.他相信他的立场是正确的。
We were amazed at the beauty of the lake.我们对湖光的美感到惊异。
He became annoyed with the students.他对学生很不高兴。
I got bored with the tour guide's descriptions.我对导游的描绘感到厌烦。
We were confused about the schedule.我们给时间表闹糊涂了。
Everybody got excited about the boat trip.大家对坐船游览都倍感兴奋。
Jim seemed frightened of the wild animals.吉姆似乎对野生动物很害怕。
I was interested in everything I saw.我对看到的一切都感兴趣。
We were pleased about the decision to go to Alaska.对去阿拉斯加的决定我们很高兴。
Did you feel satisfied with the arrangements?你对这些安排感到满意吗？
We were thrilled about seeing a glacier.我们看到冰川感到非常激动。
By the end of the trip, we were tired of travelling.在旅行结束时我们对旅游感到厌倦。
I'm worried about paying the bills.我对付账感到忧虑。
They were delighted to be there.他们到那里感到很高兴。
He was not prepared to help us.他不准备帮助我们。
She was really touched beyond words.她确实感动得无法形容。
He was evidently a little scared.他显然有点害怕。
He became involved with criminals.他和一些罪犯混在一起。
On this they were agreed.在这一点上他们的意见是一致的。
When she was dressed, she went downstairs.她穿好衣裳就走下楼去。
The meal was finished and the argument went on.饭吃完之后，争论继续下去。
They moved off and were lost in the crowd.他们走掉消失在人群中。
All the shops were shut.所有商店都关门了。
The library is closed on weekends.周末图书馆关门。
The mountain was covered with snow all the year round.山上终年积雪。
Are you married or single?你是已婚还是单身？
The door was locked.门是锁着的。
I'm frightfully obliged to you.我非常感谢你。
Why are you looking so disappointed?你为什么显得那样失望？
The street was lined on both sides with people.街道两边都站着人。
Your shoe laces are undone.你的鞋带散了。
These seats are reserved for you.这些座位是留给你们的。
He was obviously drunk.他显然喝醉了。
The problem was exceedingly complicated.这问题极为复杂。
She looked astonished at the news.听到这消息她显得很吃惊。
I am surprised to hear you say that.听你这样说我感到很惊讶。
He was devoted to Pure Science.他专心致志于纯科学。
She looked exhausted.她看起来已筋疲力尽。
The room soon became crowded.房间很快挤满了人。
Everybody feels contented.大家都感到很满意。
He is well qualified for the job.他很有条件做这工作。
I'm puzzled about the situation.我对局势感到迷惑不解。
You're not hurt, aren't you?你没受伤对吗？
My clothes were soaked.我的衣服都湿透了。
I feel kind of discouraged.我感到有点泄气。
I became acquainted with some of them.我们和他们中间一些人熟识起来。
He is wounded in the leg.他腿部受了伤。
Where is he buried?他埋在哪里？
The room was deserted.房间空无一人。
这种结构和被动语态的差别：
这种“be＋过去分词”的结构和被动语态是相似的，不同的是这种结构表示一种状态，而被动语态表示一个动作，试比较下面句子：

带表语结构的句子都包含一个系动词和过去分词，而带被动结构的句子的时态要与其相应主动结构句子的时态一致。（如：It was broken by my sister.中的主动结构为My sister broke it，两者的时态是一致的。）换言之，表语结构由于表示状态，多数都用一般时态（在个别情况下也有用完成时态的，如：They've been married for ten years.他们结婚已经十年。），而被动结构的句子则要根据动作发生的时间来决定动词的时态。
有些以-ed结尾的词，并不是由动词变来的，例如：
I'm ashamed of what I did.我对我的行为感到羞愧。
Philip was exceptionally gifted.菲利浦特别有天赋。
The old man was beloved by everyone.这位老人受到大家的爱戴。
The plan was doomed to fail (failure).这计划注定要失败。
We are indebted to you for your support.我们感谢你的支持。
但这些都不是过去分词而是形容词。
150　过去分词作定语
有很多过去分词可用作定语，特别是表示情绪的词：
The excited children are opening their Christmas presents.激动的孩子们正在把圣诞礼物打开。
She could hear his agitated voice.她可听见他激动的声音。
She had a worried look on her face.她脸上有一种忧虑的表情。
He didn't notice the surprised look on her face.他没注意到她脸上惊异的表情。
He gave her an astonished look.他惊异地望了她一眼。
She had confused feelings about him.她对他有一些复杂的情绪。
Since he lost the election he's a disappointed man.自从选举失败以来，他一直灰心丧气。
He wore an embarrassed expression.他脸上有一种尴尬的表情。
The frightened horse ran away from the fire.惊恐的马从大火中跑开。
Interested members will meet at two.感兴趣的会员两点钟碰头。
She had a pleased look on her face.她脸上有高兴的神情。
His face wore a puzzled expression.他脸上有一种困惑的表情。
Mr. Knight gave a satisfied smile.奈特先生露出满意的微笑。
还有不少其他类型的过去分词可用作定语：
closed doors关着的门
mixed feelings混杂的情绪
a furnished room有家具的房间
an abandoned house废弃的房子
boiled eggs煮鸡蛋
smoked fish熏鱼
frozen food冷冻食品
canned food罐头食品
cooked food熟食
a haunted house鬼屋
revised edition修订本
reduced prices降低的价格
a trained nurse受过训练的护士
a broken leg腿部骨折
fixed opinions固定看法
infected parts受感染的部分
a corrected version修改稿
lost paradise失去的乐园
guided missiles导弹
animated cartoons动画片
strained relations紧张的关系
attached report附来的报告
armed forces武装部队
steamed rice米饭
fried fish煎鱼
a broken heart破碎的心
classified documents机密文件
dried fruit干果
hidden meaning暗含的意思
polluted rivers被污染的河流
united front统一战线
required courses必修课
condensed milk炼乳
processed food加工过的食品
a forced smile强笑
finished products成品
a paid tutor有薪水的导师
stricken area灾区
还有一些由过去分词构成的合成形容词：
an air-conditioned restaurant有空调的餐馆
badly-paid workers低工资的工人
well-equipped army装备精良的军队
strongly motivated students动力很强的学生
a clear-cut answer明确的答复
highly developed industry高度发达的工业
a cautiously worded statement措词谨慎的声明
superbly cut clothes剪裁讲究的衣服
a well-dressed woman穿着讲究的女子
tree-lined avenues两边有树的大街
a self-employed author自己当家的作家
a well-known artist著名的画家
a powerfully built man身材魁梧的男子
perfectly formed girls身材极佳的姑娘们
a richly deserved honour应得的荣誉
a simply-furnished room陈设简单的房间
hand-made goods手工制品
a badly-lighted room光线不好的房间
well-cultivated fields精耕细作的土地
a horse-drawn cart马拉车
a candle-lighted table由蜡烛照亮的桌子
half-finished products半成品
a well-behaved child表现良好的孩子
但有很多由-ed结尾的形容词，是由名词变来的，并不是过去分词：
armoured cars装甲车
a detailed account详细的叙述
flowered curtains印花窗帘
salaried class工薪阶层
concerted efforts共同的努力
a bearded man有络腮胡的人
a gifted boy有天份的男孩
a principled stand原则立场
a skilled worker熟练工人
a ragged old man衣衫褴褛的老人
有些合成形容词也是由“名词＋ed”构成的：
absent-minded心不在焉的
good-tempered脾气很好的
light-hearted心情轻松的
one-sided片面的
short-sighted近视的
thick-skinned不易动怒的
cold-blooded冷血的
kind-hearted心地善良的
muddle-headed脑子糊涂的
open-minded心胸开阔的
tongue-tied张口结舌说不出话来
two-faced两面派的，圆滑虚伪的
有些现在分词短语跟在所修饰的名词后面，作用接近于一个定语从句：
The system used (=which is used) in this school is very successful.这学校使用的系统很成功。
The boy injured (=who was injured) in the accident was taken to hospital.在车祸中受伤的男孩被送到医院去了。
Some of the people invited (=who have been invited) to the party can't come.有些被邀请参加晚会的人不能来。
Most of the goods made (=which are made) in this factory are exported.这家工厂的产品大部分出口。
The police never found the money stolen (=which was stolen) in the robbery.在劫案中被抢去的钱警察始终未找到。
There is a red car parked (=which is parked) outside the house.房子外边停着一辆红色汽车。
The window broken in the storm has now been repaired.在暴风雨中打破了的窗户已经修好。
Most of the suggestions made at the meeting were not very practical.会上提出的建议很多行不通。
The paintings stolen from the museum haven't been found.博物馆失窃的画仍未找到。
What was the name of the man arrested by the police?警察逮捕的那个人叫什么名字？
There is nothing written on it.上面没写东西。
用作这种定语的多数是一个过去分词短语，但在个别情况下也有单个的过去分词用在名词后面作定语，如：
There was nobody injured.没有人受伤。
The experience gained (=that has been gained) will be of great value to us.取得的经验对我们将很有价值。
They decided to change the material used (=that is used).他们决定改变使用的材料。
We've only got a little left.我们只剩一点儿了。
Do you know the number of books ordered?你知道订购了多少书吗？
One of the measures taken is to organize visits to other factories.采取的措施之一就是组织参观别的工厂。
They urged all concerned to take an active part in the movement.他们号召所有有关的人积极参加这个运动。
作定语用的过去分词通常指已完成的动作，若要表示现在正进行的动作要用过去分词的进行形式：
We must keep a secret of the things being discussed (=which are being discussed) here.我们必须对这里讨论的问题保密。
What do you think of the summit meeting being held in Geneva?你对正在日内瓦举行的高峰会议怎么看？
He knew nothing of the investigation being conducted.他对正在进行的调查毫无所知。如指未来的情况，都用不定式的被动形式：
They were not very interested in the election to be held next month.他们对下月举行的选举不太有兴趣。
She made a list of things to be taken on the way.她开了一份路上要带的东西的单子。
He prepared some poems to be recited at the English Evening.他准备了几首将在英语晚会上朗颂的诗。
151　构成复合结构的过去分词
在某些动词后可用过去分词构成复合宾语：
She got her suits dry-cleaned.她把她的套服请人干洗了。
You should have your television repaired.你应请人把你的电视修理一下。
I saw him taken away in an ambulance.我看见他被救护车送走。
I've heard him criticized many times.我听见他多次受到批评。
He watched the typewriter carried out of the door.他瞧着打字机被搬出屋去。
He didn't wish it mentioned.他不希望这事被提到。
I don't want anything said about this.我不希望谁谈到这事。
He felt himself compelled to bring this action.他感到自己被迫进行这次诉讼。
We'll keep you informed of how things are going with us.我们将让你了解我们这儿的情况。
What made you so frightened?什么使你这样惊恐？
I should like this matter settled immediately.我愿意这事立即解决。
He found the door locked.他发现门锁上了。
I declare Alvin Schiff elected.我宣布阿尔文·席夫当选。
They acknowledged themselves defeated.他们承认自己被打败。
Everyone considered it greatly improved.大家都认为它有大改进。
上面这类句子有些偶尔可用于被动结构，这时里面可说包含了一个复合谓语：
He was found injured at the foot of a cliff.他被发现在山岩脚下受了伤。
Hew was rarely seen so worked-up.很少看到他这样激动。
They are considered underpaid.他们被认为工资过低。
但这种情况是比较少的。
介词with后面有时可跟带过去分词的复合结构：
She sat with her head bent.她低着头坐在那里。
He sat with his arms clasped round his knees.他手臂抱着膝盖坐着。
All afternoon he worked with the door locked.整个下午他锁着门工作。
1978 ended with nothing settled.1978年什么也没解决就结束了。
152　过去分词作状语
有时过去分词可以用作状语，修饰谓语：
Viewed from a distance, the island looked like a cloud.从远处看，这座岛山与就像一朵云彩。（=When they were viewed…）
Born into a peasant family, he had only two years of schooling.他出生农民家庭，只上过两年学。（=As he was born…）
Compared with many women, she was very fortunate.和许多女人相比，她是很幸福的。（=When she was compared…）
Judged by the ordinary standards, he was reliable.接普通标准看，他是可靠的。（=When he was judged…）
Seated in the presidential car, the President waved to the crowd.总统坐在他的座车上向群众挥手。（=While he was seated…）
Guided by these principles, they went on with the work.在这些方针指引下，他们继续进行这项工作。（=They were guided…）
Exhausted by the journey, he soon fell asleep.由于旅途劳顿他很快就睡着了。
从这些例子可以看出过去分词短语，接近一个被动结构的从句。
有些过去分词可以单独作状语：
United we stand, divided we fall.团结则存，分裂则亡。（谚语）
Depressed, he went to see his elder sister.他情绪低沉就去看他姐姐。
Frustrated, he went back to his home village.他大失所望回到家乡。
"He's right," he said, pleased.他高兴地说：“他是对的。”
He turned away disappointed.他失望地走掉了。
We went home exhausted.我们筋疲力尽地回到家里。
Fight no battle unprepared.不打无准备之战。
过去分词有时和连词一起用，接近状语从句的紧缩形式：
Although (it was) built before the war, the engine is still in perfect order.尽管是战前制造的，这台发动机仍然处于良好状态。
If (you are) accepted for this post, you will be informed by May 1st.如果接受你担任这个职务，将于五一以前通知你。
Unless (it is) changed, this law will make life difficult for farmers.除非加以修改，否则这条法律将给农民的生活造成困难。
Metals expand when heated and contract when cooled.金属热则膨胀冷则收缩。
The lad startled, as if awakened from some dream.小伙子突然一惊，仿佛从梦中惊醒似的。
Robbie had arranged for this man to come whenever needed.罗比安排好，随时需要这人就可以来。
在个别情况下，过去分词可引起短语，说明说话人的态度或条件：
Granted his honesty, he may be mistaken.即使说他是诚实的，他也可能错了。
Given good health, I hope to finish the work this year.如果我身体状况良好，我希望今年能完成这项工作。
还可构成下面这类状语（分词前有一个逻辑上的主语）：
Everyone helped, John not excepted.大家都来帮忙，约翰也不例外。
Everyone laughed, me included.大家都笑了，我也笑了。
Everything considered, his plan seems better.从各方面考虑，他的计划似乎好一些。

第八章　动词句型
一、概说
153　英语的五种基本句型
动词是句子的核心：
句子的两个主要组成部分是主语和谓语，而谓语都是由动词构成的。因此动词在句中起着极其重要的作用，可以说是句子的核心。在英语中，各类动词后有不同的结构，从而构成不同的句型，抓住动词及它们引起的各种句型，就会对英语有一个总的概念。掌握了这些基本句型，就可打下灵活运用语言的基础。
英语的五种基本句型：
（1）主语＋不及物动词：S＋Vi
The little girl smiled.女孩笑了。
（2）主语＋及物动词＋宾语：S＋Vt＋O
She knows English.她懂英语。
（3）主语＋（双宾）动词＋间接宾语＋直接宾语：S＋Vt＋OI＋OD
He told us a story.他给我们讲了一个故事。
（4）主语＋系动词＋表语（补语）：S＋V＋C
She looked delighted.她看来很高兴。
（5）主语＋动词＋宾语＋宾语补语：S＋V＋O＋C
The news made us sad.这消息使我们很伤心。
154　动词、动词短语及短语动词
动词有时单独用作谓语（如：Yes, I know.），但在很多情况下都构成动词短语，如：
He's been working.他一直在工作。
You'll
have got my letter.我的信想必你已经收到。
Where are you going to stay?你准备住哪里？
You are supposed to have finished doing it.你应当已经干完了。
在另外许多情况下，则构成短语动词：
What are you looking for?你在找什么？
Pay attention to your grammar.注意语法。
I'll
take care of it.这事我来管。
Don't lose heart.不要灰心。
This idea has already taken root in their minds.这个想法已在他们脑中扎根。
155　一个成分可有多种表示法
一个成分可以有多种表示法。以宾语为例，就可有许多形式：
Trust me.相信我。（代词）
Look at the bird.瞧这鸟。（名词）
I want two.我要两个。（数词）
We've to do some shopping.我们得去买点东西。（动名词）
I'd love to go.我愿意去。（不定式）
I'll let you know tomorrow.我明天通知你。（复合结构）
See what we can看看我们能有什么办法。（从句）
The blind are leading the blind.盲人在给盲人领路。（名词化的形容词）
She didn't know how to answer.（由连接副词引起的不定式）
这就使句型的数目大大增加。实际句型有四十多个。
156　修饰语
一个名词或代词可有各式各样的修饰语：
Three people were absent.三个人缺席。（数词）
No difficulty whatsoever can stop our advance.任何困难都不能阻止我们前进。（代词）
His words moved everyone present.他的话感动了所有在场的人。（形容词）
What's your government's policy in this regard?你们政府这方面的政策是什么？（名词所有格，介词短语）
There are a lot of things to be done.有很多事要做。（不定式）
There's a growing need for computers.对电脑的需求日益增长。（分词）
Is there any good film on?有什么好电影吗？（副词）
That's all I know.这是我知道的全部情况。（从句）
He is an out-and-out conservative.他是一个十足的保守派。（合成词）
动词的修饰语也很多：
They're getting on nicely.他们相处得很好。（副词）
I thank you from the bottom of my heart.我衷心感谢你。（介词短语）
I was very pleased to make your acquaintance.认识了你我很高兴。（不定式）
Please fill in the card giving all the information required.请填写卡片，把要填的项目填清楚。（分词）
They all rushed over, eager to help.他们都跑过来急于帮助。（形容词）
She nursed me day and night.她夜以继日地护理我。（词组）
That being the case, we'll have to reconsider the whole thing.既然如此，我们就得重新考虑这件事。（复合结构）
Put the medicine where children can't reach it.把药放在孩子们够不到的地方。（从句）
We waited hours for an answer.我们等待回答等了几个钟头。（名词）
这些修饰语使句子变得丰富多采。如果说基本句型是树干，各种修饰语就是枝叶；基本句型是骨架，各类修饰语就是血肉。这两者是相辅相成的，片面强调一类东西对学习英语都是不利的。但在初学阶段掌握基本句型至关重要，遵循这些规律就可使句子平稳地站起来。在此基础上添枝加叶就有条件了。

二、第一类句型——主语＋不及物动词
157　主语＋不及物动词
英语中有大量这样结构的句子：
The sun is rising.太阳正在升起。
The children are playing.孩子们在玩耍。
She is still sleeping.她还在睡觉。
This problem can wait.这问题可以等等再说。
It's
raining.下雨了。
It all depends.这得看情况。
We must eat.我们都得吃东西。
I'll consider.我将考虑。
It's so noisy here. I can't think.这儿这么吵，我无法思考。
Can you read?你识字吗？
You push I pull.你推我拉。
The stain doesn't show.污点显不出来。
It doesn't pay.这不值得。
Who are going?谁准备去？
It's dark; I can't see.天很黑我看不见。
Have you bid (yet)?你叫牌了吗？
Does the coat fit?上衣合身吗？
Will £5 do?五英镑够吗？
I don't think I can do it, but I'll try.我想我干不了，不过我可以试试。
It might rain—you never can tell.可能会下雨，谁也说不准。
158　在不少情况下后面跟有状语
Did you sleep well?你睡得好吗？
She wept bitterly.她哭得很伤心。
He died last year.他去年死的。
They walked leisurely in the park.他们在公园里悠闲地走着。
Don't drive so fast.开车不要这么快。
They laughed aloud.他们大声笑起来。
Will you dance with me?你愿意和我跳（舞）吗？
The plane flew low.飞机飞得很低。
She swims like a fish.她游泳起来像条鱼。
She drew beautifully.她画得很美。
Do you dream at night?你晚上做梦吗？
He was breathing hard.他气喘吁吁。
Have you been waiting long?你等的时间长吗？
You go first and I will follow behind.你先走，我随后就来。
The boat was sinking fast.那条船很快下沉。
Shall we turn round?咱们要不要往回走？
The man then walked off.于是这人走掉了。
Come over here.到这边来。
She's trembling all over.她浑身发抖。
Get away!走开！
在个别动词后可跟名词作状语：
The show lasted two hours.演出持续了两小时。
The temperature rose (fell) ten degrees.气温上升（下降）了十度。
159　动词后有时跟一副词，与之构成短语动词
Don't answer back; it's not polite.别顶嘴，这样不客气。
We often quarrel, but they soon blow over.我们常吵嘴，但很快就会过去。
The bomb blew up.炸弹爆炸了。
After midnight, the party broke up.午夜之后晚会就散了。
When did the war break out?战争什么时候爆发的？
The forest fire burnt away for days.森林大火燃烧了好几天。
To our delight, the sun burst forth.使我们高兴的是太阳出来了。
How did the accident come about?事故是怎样发生的？
The handle has come off.把手脱落了。
The plants are coming on nicely.花木长得不错。
The moon has come out.月亮出来了。
His anger has cooled down.他的怒气消了。
My sister dropped by (around) last night.我妹妹昨天晚上来了。
Business dropped off during the summer.夏天买卖清淡起来。
The puppet regime soon fell apart.傀儡政权不久就垮台了。
Soon she fell behind.不多久她就落在后面了。
At two o'clock the men fell in.两点钟时士兵集合了。
Why did you get up so early?你为什么起来这么早？
The plane got off on time.飞机及时起飞了。
The work is getting on splendidly.工作进展得很好。
The gun went off.枪打响了。
The candle has gone out.蜡烛灭了。
When the judge became ill, he had to step down.法官生病后不得不辞职。
160　有些动词用于主动形式却有被动意义
My play is acting wonderfully well.我的剧演出情况极好。
The door blew open.门被风刮开了。
The lamp blew out.灯被风吹灭了。
The law carried by 310 votes to 306.这项法律以310票赞成306票反对通过。
Let the meat cook slowly.把肉用慢火炖。
Cheese cuts easily.干酪很好切。
Protein digests slowly.蛋白质消化得很慢。
This dress fastens at the back.这件连衣裙是在后面扣的。
While the water was heating, I began to sweep the floor.水煮着时，我开始扫地。
Do clothes iron more easily when they are damp?衣裳潮湿时是否好熨一些？
The apartment lets on a yearly basis.这套房子出租按年计算。
The door locks automatically.这扇门会自动锁上。
These potatoes peel easily.这种土豆很容易剥皮。
She photographs well.她很上相。
The apartment rents for $700 a month.这套房子每月租金700美元。
These marks won't rub off.这些污迹没法擦掉。
Is the book selling well?这书好销售吗？
The door won't shut.门关不上了。
Silk stains easily.丝绸容易着色。
Her family traces back to Paul Revere.她的家庭可追溯到保罗·列威尔。
The material washes easily.这料子很好洗。
The poems don't translate well.这些诗不好翻译。
The new impression is binding.新印的书正在装订。
Rows upon rows of houses were building.一排排的房子正在盖。
The theatre filled up rapidly.剧场很快坐满了人。
The fish was frying.鱼正在煎。
Where is the film showing?电影在哪里放映？

三、第二类句型——主语＋及物动词＋宾语
161　主语＋及物动词＋名词（代词）
“主＋谓＋宾”可能是英语中最常见的句型，在多数情况下宾语由名词或代词表示：
She loves music and plays the piano beautifully.她热爱音乐，钢琴弹得很好。
He left school last year.他是去年离开学校的。
I must say goodbye now.我得告别了。
You've done a good job.你干得很好。
He's changed his mind.他改变了主意。
Did he say anything?他说什么话了吗？
Can you take my blood pressure?你能量一下我的血压吗？
I'll see you tomorrow.我明天来看你。
Shall I call a taxi?我要不要叫一辆出租车？
You can take the 9:30 train.你可以坐九点半的火车。
I'll have roast duck.我要烤鸭。
Have you ordered your meal?你叫菜了吗？
Who discovered this new element？这个新元素是谁发现的？
有时动词和名词构成一种习惯用语，有其特别意思：
I often catch cold.我常常感冒。
You take the lead and we'll follow suit.你带头，我们跟着干。
This theory doesn't hold water.这种理论站不住脚。
Make haste, or we'll miss the bus.赶快，否则我们赶不上汽车了。
They opened fire, and killed two gangsters.他们开枪，打死两名匪徒。
He often played truant.他常常逃学。
He sowed discord among his enemies.他在敌人中制造不合。
Prospectors finally struck gold.勘探人员最后找到了金矿。
The law will soon take effect.这条法律即将生效。
The concert takes place next Friday.音乐会下星期五举行。
Don't take offence.不要不高兴。
The enemy beat a retreat.敌人撤退了。
We must draw a line between right and wrong.我们必须分清是非。
They downed tools that afternoon.那天下午他们开始罢工。
His father had to pull strings to get him that job.他父亲得托人情才让他得到这份工作。
I must face the music and accept responsibility.我必须面对不愉快的情况承担后果。
Don't pull my leg.别哄我。
She set the table for ten people.她摆好桌子准备十个人吃饭。
Everyone sings his praises.人人都对他大肆赞扬。
I will speak my mind.我将说老实话。
Take your time.别着急。
162　主语＋及物动词＋自身代词
有大量及物动词可以用自身代词作宾语：
I blamed myself for not paying attention.我怨我自己没注意。
He reproached himself for his behaviour that evening.他为那天晚上的行为责备了自己。
He turned on the gas and killed himself.他打开煤气自杀了。
Don't deceive yourself.不要骗你自己了。
I don't mean to praise myself. I have my fault.我不想赞扬我自己，我有我的缺点。
I don't know how to express myself.我不知道怎样表达自己的意思。
He often contradicts himself.他常常自相矛盾。
She freed herself from his embrace.她从他的拥抱中挣脱出来。
She supports herself.她自己养活自己。
He's only four, but he can feed himself, wash himself and dress himself.他才四岁，但已经可以自己吃东西，自己洗澡，自己穿衣服。
I had a fit of rage—I could hardly control myself.我勃然大怒，简直控制不住自己了。
He was about to say something more, and then checked himself.他打算再说几句的，但忍住没说。
After that he introduced himself to me.之后他向我介绍了他自己。
I asked myself several questions.我问了自己几个问题。
She saw herself in the mirror.她看到镜子中的自己。
自身代词还可用在某些固定的词组中：
Don't overwork yourself.你不要过分劳累。
Soon she composed herself.不久她就平静下来。
She pledged herself to write to him.她保证给他写信。
I hope you'll both enjoy yourselves.希望你们两人都玩得好。
Help yourself to more meat.你再多吃一点肉。
Many students absented themselves from the class.许多学生没来上课。
I must excuse myself from coming to the party; I am ill.我得请求不来参加晚会，我身子不舒服。
She prided herself on her cooking.她为自己的烹调技术感到骄傲。
He contented himself with a subordinate job.他让自己满足于一份次要的工作。
She distinguished herself as a great lawyer.她是一位杰出的大律师。
He seated himself at the writing table.他在写字台前坐下。
Pull yourself together, hold your head up.振作起来，抬起头来。
The child cried himself to sleep.这孩子哭着哭着睡着了。
The children conducted themselves well at the party.孩子们在晚会上表现很好。
He never exerts himself.他从来不肯下功夫。
Take good care of yours elf.好好保重自己。
They had overstreched themselves to buy that house.他使用了过多的钱买那幢房子。
在某些动词后，有时可跟自身代词，有时也可以不跟：

Please don't trouble (yourself); I can do it by myself.你不要费事，我自己能干。
Behave (yourselves)!乖一点!
163　主语＋动词＋同源宾语
有些动词通常为不及物动词，却可以用一个与之同源的名词构成宾语，这种宾语称为同源宾语（cognate object）：
He dreamed a sweet dream.他做了一个美梦。
They lived a happy life.他们过着幸福的生活。
He slept the peaceful sleep of the young.他睡了一个年轻人的那种平静的觉。
She smiled a warm and friendly smile.她温存友好地笑了笑。
He lived a long life and died a natural death.他活得很长，最后寿终正寝了。
The bride and bridegroom were to dance the Rose-dance together.新娘和新郎将一道跳玫瑰舞。
He said his say and sat down.他说完他的话就坐下了。
Think happy thoughts and you'll feel better.想些高兴的事，你会感觉好些。
She closed her eyes and wished a wish.她闭上眼睛许了一个愿。
Alice laughed a scornful laugh.艾丽斯鄙夷地笑了笑。
164　主语＋短语动词＋宾语
短语动词大体上有下面六类：
（1）及物动词＋副词：
Hand in your books.把练习本交上来。
Then I filled in the forms.然后我把表填好。
Cross out those two words.把那两个字划掉。
He brought about a quarrel between his parents.他引起父母的一场争吵。
He brought forth new evidence.他提出了新的证据。
He brought out a new play.他出版了一个新剧本。
We must carry forward that tradition.我们必须发扬这个传统。
We have carried on a correspondence for years.我们通信有许多年了。
You must carry out your promise.你必须履行你的诺言。
We must find out the truth of the matter.我们必须弄清事实真相。
The teacher gave out the examination papers.老师分发了考卷。
He mixed up the people in the story.他把故事里的人物弄混了。
The policeman noted down every word I said.警察把我讲的每句话都记了下来。
Please put down the following facts.请把下面的事实记下来。
The trees are putting forth leaves.树正在长出新叶。
They put off the picnic because of the rain.他们的野餐因下雨延期了。
The firemen put out the blaze.消防队员把火扑灭了。
Put up your hand if you know the answer.如果知道答案请举手。
The government set up many hospitals for them.政府为他们建立了许多医院。
有时副词可放到宾语后面去

He set his load down.他把重物放了下来。
I left my suitcase behind.我把手提箱落下了。
She read the poem out quietly.她小声地朗读了那首诗。
Put your hands up!把手举起来！
Put your hat on.把帽子戴上。
We decided to put the meeting off.我们决定把会议推迟。
I'll think everything over.我要把一切好好想一遍。
这类句子也常可用于被动结构：

Your father is very put out about the matter.你父亲对此很生气。
Everything he said was at once put down.他说的每句话被马上写了下来。
When was the theory first put forward?这个理论最初什么时候提出的？
Another supermarket's been put up near our house.我们家附近又盖了一座超级市场。
（2）不及物动词＋介词：
She will abide by her promise.她将遵守她的诺言。
The river abounds in fish.这条河盛产鱼类。
They will never agree to that.他们绝不会同意这一点。
He often dreamt
of his home.他常常梦到他的家。
The plan depends on the weather.这计划要靠天气来决定。
They all laughed at the idea.他们都嘲笑这个想法。
We'll look into this matter.我们将调查这件事。
She frequently thought
of Sophia.她经常想到索菲娅。
Have you sent for the doctor?你派人去请医生了吗？
My income for that year amounted to £4,000.那年我的收入共有四千英镑。
Who will look after the children for you?谁给你看孩子？
The House of Commons consisted of 658 members.平民院有658名成员。
I object to all this noise.我不喜欢这些嘈杂的声音。
He asked for an interview with the President.他请求和总统会晤。
They met with stubborn resistance.他们遭到顽强的抵抗。
Who knows what will come
of it?谁知道这会有什么结果？
In the Library he came upon Kipps.在图书馆他碰到了基普斯。
Perhaps I'll come across him in Japan.或许我会在日本见到他。
（3）不及物动词＋介词＋名词：
The new law comes into force next May.这条新法律明年五月生效。
The trees are coming into blossom.树都要开花了。
The regulation came into existence in June.这条规定是六月开始实施的。
The present government came into power last year.现政府是去年上台的。
As they reached the top of the hill the sea came into sight.他们登上山顶时望见了大海。
She burst into tears.她突然哭了起来。
After the death of Napoleon, his empire began to fall into pieces.拿破仑死后他的帝国就分崩离析了。
After much talk they came to an agreement.经过许多谈判他们达成了一项协议。
The train came to a stop.火车停了下来。
The first act had come to an end.第一幕结束了。
Presently they came to blows.不久他们打了起来。
My plan came to grief and I was left penniless.我的计划失败，变得不名一文。
I hope he will soon come to his senses.我希望他不久能清醒过来。
He rose to his feet.他站起身来。
You tread on his toes.你得罪了他。
（4）不及物动词＋副词＋介词：
People looked down upon them.人们看不起他们。
Your long answer just adds up to a refusal.你讲了半天无非是表示拒绝。
We shall never bow down to our enemies.我们永远不会向敌人低头。
I should break away from such habits.我应改掉这种习惯。
You must carry on with your work.你必须继续进行你的工作。
I must catch up with my work.我必须把缺的工作补上。
She came down with influenza.她患上了流感。
Many people are crying out against the new rule.许多人表示反对这条新规定。
The castle dates back to the 14th century.这座城堡是14世纪修建的。
They have done away with corporal punishment in their schools.他们在学校中废除了体罚。
They had to fall back on that money.他不得不依靠那笔钱。
He didn't feel up to the journey.他感到不能作这次旅行。
Your ideas fit in with mine.你的想法和我的想法一致。
Put the novel away and get on with your work.把小说放下，继续做你的作业。
We'll get through with the project next month.我们将在下月完成这项工程。
He gave in to the wish of the majority.他顺从了多数人的意见。
The window gives on to a garden.窗子俯瞰一座花园。
It's going on for midnight.快到午夜了。
（5）及物动词＋名词＋介词：
I caught sight (a glimpse) of Fred in the crowd.我在人群中看到了弗雷德。
Catch hold of this rope.抓住这根绳子。
He is constantly finding fault with my work.他老是挑我工作中的毛病。
He has lost touch with her.他和她失去了联系。
He took (a) great pride in his work.他对他的工作感到很骄傲。
His words gave rise to a considerable amount of speculation.他的话引起相当多的猜测。
He made no reference to his illness.他没提到他生病的事。
You should pay more attention to your health.你要更注意身体。
Harry takes (a) great delight in teasing her.哈利很喜欢取笑她。
We had no objection to their getting higher wages.他们工资高一些我们不反对。
She is making preparations for her marriage.她正在为结婚做准备。
He shook hands with all of us.他和我们一一握手。
You must take precautions against burglary.你必须谨防小偷。
I'd like to ask a favour of you.我想请你帮一个忙。
Jim tried to curry favour with his boss.吉姆设法讨老板的欢喜。
No one took the slightest notice
of him.没人对他有任何注意。
You must give an account of your behaviour.你必须解释你的行为。
Old methods must give place to new.旧方法必须让位给新方法。
He made friends with Mary Ann.他和玛丽·安交朋友。
The accident did very little damage to the car.车祸对车造成的损坏极小。
（6）及物动词＋自身代词＋介词短语：
He quickly availed himself
of the opportunity.他立即利用了这个机会。
He threw himself into his work.他投身于这项工作。
He associated himself with this campaign.他参与了这个运动。
She applied herself to learning English.她努力学习英语。
She prides herself on cooking.她为她的烹调技术感到骄傲。
He busied himself with answering letters.他忙着给人回信。
Help yourself to more cake.再吃一点蛋糕。
She should concern herself with your health.她应关心你的身体。
He indulged himself with the best of food.他尽情享受美食。
She abandoned herself to a life of pleasure.她尽情追逐欢乐。
He addressed himself to the main difficulty.他着手解决主要困难。
He dedicated himself to the cause of science.他献身科学事业。
He devoted himself entirely to music.他把自己完全奉献给音乐。
She had to familiarize herself with the new equipment.她得熟悉新设备。
You must accustom yourself to getting up early.你必须习惯于早起。
You'll have to accommodate yourself to the situation.你得适应形势。
He could not reconcile himself to failure.他不甘心失败。
He avenged himself on the enemy.他向敌人报了仇。
Many students absented themselves from the class.许多学生没来上课。
165　主语＋及物动词＋不定式
有大量及物动词后面可以跟不定式作宾语：
She did not care to go with them.她不想和他们一道去。
He chose to say nothing.他宁愿什么都不说。
Lester decided to move to Chicago immediately.莱斯特决定立即搬到芝加哥。
He determined to travel no further that night.他决心那天晚上不再往前走了。
She resolved not to go to the party.她决定不去参加晚会。
Douglas consented to be assistant editor.道格拉斯同意任助理编辑。
She threatened to kill herself.她威胁要自杀。
He refused to support us.他拒不支持我们。
He demanded to see my passport.他要求看我的护照。
He could not afford to be idle.他经不起闲呆着。
They managed to get what they wanted.他们设法得到了他们要的东西。
He tried to kill two birds with one stone.他设法一箭双雕。
He endeavoured to climb the mountain.他设法去爬那座山。
He undertook to pay off Godwin's debts.他着手偿还戈德温的债务。
He deserved to be sent to prison.他应当被送进监牢。
He claimed to know everything.他自称什么都知道。
关于不定式作宾语的情况，可参阅第132节。
有些动词后可用“连接副（代）词＋不定式”作宾语：
She didn't know how to answer.她不知道该怎么回答。
You ought to learn how to be patient.你应当学会有耐心。
She couldn't think what to give the children for Christmas.她想不出圣诞节该送孩子们什么礼物。
He forgot what to say.他忘了该说什么了。
I was wondering where to spend the weekend.我正在纳闷周末该在哪里过。
He will soon find out how to drive the car.不久他就会了解车怎么开。
I'll remember how to do this in future.以后我会记住该怎么做。
He explained how to use the parachute.他解释怎样使用降落伞。
在某些情况下不定式可和不及物动词（a）或系动词（b）连用，构成一种复合谓语：
a．He hastened to open the door.他赶紧去开门。
The crowd proceeded to attack the castle.群众开始进攻城堡。
No one ventured to ask any question.没人敢问问题。
b．You'll grow to like the place.你会变得喜欢这个地方的。
How do you get to know it?这事你怎么知道的？
He came to realize that he was mistaken.他明白他错了。
166　主语＋及物动词＋动名词
有许多动词，后面常可用动名词作宾语：
She avoided answering their questions.她避免回答他们的问题。
He couldn't resist laughing.他禁不住笑了起来。
Would you mind waiting a few minutes?你可否等几分钟？
She couldn't help envying Nancy.她禁不住要羡慕南希。
He kept looking at her.他不断瞧她。
Why have they delayed answering our letter?他们为什么迟迟不回我们的信？
I finished reading the book last night.这本书我是昨晚看完的。
He considered giving a new course.他考虑开一门新课。
Some of them evaded paying income tax.他们有些人逃避交所得税。
It has stopped raining.雨已经停了。
I suggest bringing the meeting to an end.我建议结束会议。
Most students enjoy asking questions in English.多数学生都喜欢用英语提问。
No one will recommend teaching this kind of English to students.谁也不会推荐教这种英语给学生。
Fancy having to get up at 5 a.m. every day!想想每天早上五点钟就得起床！
He detests writing letters.他讨厌写信。
He denied making any statement to that effect.他否认发表过这样的声明。
He admitted having done it.他承认做了这事。
I can't imagine lying like that.我不能设想这样撒谎。
I couldn't risk missing the train.我不能冒误火车的风险。
I don't feel like going to the movie.我不想去看电影。
关于这种结构，可参阅第139节。
有些动词后面既可用动名词作宾语，也可用不定式作宾语，在某些情况下两种结构差别不大，例如：

有时两种结构意思又不同。关于这个问题，可参阅第139节。
167　主语＋及物动词＋that引起的从句
有大量动词可以跟that引起的从句作宾语（that有时可省略）：
I think I'd better be going.我想我该走了。
I believe it is going to flower this year.我相信今年它会开花。
I guess we'll leave now.我想我们要走了。
I knew she was against us.我知道她反对我们。
I hear you want a secretary.听说你需要一个秘书。
I hope the weather would be favourable.希望天气有利。
I saw that she was composed.我看到她很安祥。
He supposed it was too late to change his mind.他想改变主意已为时太晚。
I agree that your plan is better.我同意你的计划好些。
He says he really can't afford to wait another day.他说他的确经不起再等一天了。
This shows that he is not without a sense of humour.这说明他并不是没有幽默感。
They'll prove to you that I'm not lying.这些可以向你证明我不是在说谎。
I learned from his letter that he was in Spain.从他信中我知道他这时在西班牙。
I felt that she had a strong will.我感觉她有坚强的意志。
Newton found that all masses attract each other.牛顿发现一切物质都互相吸引。
He discovered that they were radicals.他发现他们是激进分子。
She sensed that he was hiding something.她感觉到他在隐瞒什么东西。
I've read in a book that it was invented during the war.我在一本书里读到它是在战时发明的。
I suspect we'11 be a little late.我想我们会晚到一点。
I don't doubt that you are honest.我不怀疑你是诚实的。
He admitted that his motive is profits.他承认他的动机是牟利。
I estimate it'll take three months to build the house.我估计盖这座房子需要三个月。
She claimed that the ring was stolen, not lost.她声称这只戒指是被偷掉的，而不是丢失的。
He replied that it was out of the question.他回答说这是不可能的。
He boasts that he is one of the best shots in the country.他夸口说他是国内最卓越的枪手。
I dreamed I was in a wood.我梦见我在一个树林中。
在某些动词后从句中的谓语要用动词原形（在美国）或用“should＋原形”结构（在英国）：
I suggest that we (should) have lunch right now.我建议我们现在就吃午饭。
He proposed that Mr. O'Leary be the chairman.他提议奥列利先生担任主席。
I insisted that he (should) go with us.我坚持要他和我们一块儿去。
He commanded that we (should) attack at once.他命令我们立即发起进攻。
The King ordered that the man be released.国王命令释放那人。
The general directed that the prisoners should be set free.将军指示释放那些俘虏。
He demanded that John (should) go there at once.他要求约翰立即到那里去。
He requested that the Premier grant him an interview.他请求总理允许他采访。
He asks that he be given an opportunity to explain his case.他请求给他机会解释他的情况。
I recommend that each of you buy a personal computer.我建议你们每人买一台个人电脑。
I move that we accept the proposal.我提议通过这项提案。
He urged that they go to Europe.他敦促他们到欧洲去。
这类句子有时可用于被动结构，前面用先行词it作主语，代表后面的从句：
It is requested that a vote be taken：建议付诸表决。
It was proposed that this matter be considered at the next meeting.有人提议这事下次会议再讨论。
在某些动词后，从句的谓语可用其他形式，有些为虚拟语气（a），有些包含should（b），还有些包含某些情态动词等（c）：
a．I wish you wouldn't smoke any more (I could help you).我希望你别再抽烟（我能帮助你）。
I'd rather you didn't do it.你宁愿你别这样做。
I had rather you did it.我宁愿你来做这件事。
I'd sooner you didn't ask me to speak.我宁愿你别让我发言。
b．He could not bear that his friends should laugh at him.他受不了他的朋友们笑他。
He preferred that such comments should cease.他愿意这类评论会停止。
God forbid that I should ever say nasty things about you.我保证不会说你的坏话。
c．The contract provides that he cannot work for another studio.合同规定他不得为别的制片厂工作。
I'll guarantee that he will come.我将保证他会来。
I promise I'll never conceal anything any more.我答应再也不隐瞒什么。
Police regulations prescribe that an officer's number must be clearly visible.警察条例规定警官的号码应清楚可见。
He decided that he might as well have it out with her.他决定把这事和她谈清楚。
He determined that he would go at once.他决心马上就去。
有时可用先行词it作形式上的宾语，而把宾语从句放到后面去：
I take it you have been out.我猜你刚出去回来。
You can put it that it was arranged before.你可以说这是以前安排的。
I have it on my conscience that I offended you.我得罪了你我心里一直不安。
Legend has it that Wu Sung is buried at Hangzhou.传说武松葬在杭州。
See to it that you are not late again.注意别再迟到了。
I took it for granted that you would stay with us.我肯定你会住在我们这里的。
Rumour has it that they eloped.谣传他们私奔了。
You may depend upon it that we shall never lose heart.你放心，我们绝不会灰心。
168　主语＋及物动词＋连接代词（副词）引起的从句
有不少及物动词后可跟连接代词（副词）引起的从句：
I wonder what they call these flowers.不知道他们把这些花叫什么。
Do you know who did it?你知不知道这是谁干的？
Do you see what I mean?你懂我的意思吗？
She asked what time it was.她问现在是什么时候了。
You can discuss which is the most exciting incident in the story.你们可以讨论哪是这个故事中最激动人心的事。
You had better hear what I have to say.你最好听听我想说的话。
Watch closely what I do.仔细瞧我怎么做的。
Mark carefully how it is done.仔细注意这是怎样做的。
Beware what you do with this dangerous substance.当心你怎样处理这危险物质。
I'll find out where they live.我来打听他们住在哪里。
No one ever learned what had become of him.没人知道他后来怎样了。
I've forgotten where he lives.我忘了他住在哪里了。
I don't recollect (remember) when I saw her last.我不记得我上次是什么时候见到她的了。
Could you suggest where I can park the car?你能否提出在哪里我可以泊车？
I'll go, I don't care what happens.我要去，我不管会发生什么情况。
He could not express what he felt.他无法表达他内心的感受。
They couldn't agree (about) who should do the work.他们没法就谁去干这工作取得一致意见。
No one can say how much longer the strike will last.谁也说不出罢工还会持续多久。
She described how she had narrowly escaped death.她描绘她怎样九死一生逃过一劫。
The enclosed letter will explain what has happened.附来的信会说明发生的情况。
That shows how little you know.这表明你多么无知。
Then he revealed what was troubling his mind.然后他透露出他的心事。
I will report to them what we are doing.我将向他们报告我们在这里干什么。
Astronomers can calculate when there will be eclipses of the moon.天文学家可以算出什么时候会有月蚀。
Can you prove where you were on May 3rd?你能证明你五月三日在哪里吗？
They are forecasting what the weather will be like tomorrow.他们正在预告明天的天气情况。
He exclaimed how late it was.他惊叫天竟然这么晚了。
在某些动词后，从句可以由whether (if)引起：
She asked whether (if) he could stay another day.她问他是否可以再逗留一天。
I don't know whether you like these flowers.不知道你喜不喜欢这种花。
I'll see whether I can induce him to accept it.我要看看是否能劝说他接受（这工作）。
I wonder whether (if) it's large enough.不知道它是否够大。
I'll see if he wants anything.我去看他是否需要什么。
He began to question if there was some truth in what she said.他开始质疑她的话是否有些道理。
有时从句由关系代词型的what或whatever这类词引起：
I believed what she said.我相信了她说的话。
Please repeat what you've just said.请把你刚才说的话重复一遍。
She reported what she had seen to the police.她把见到的情况向警察报告了。
Show me what you've bought.把你买的东西拿给我看看。
We can not do what you asked of us.我们不能履行你对我们的要求。
I will do whatever you wish.我将做你愿意我做的一切事情。
I'll just say whatever comes into my head.我想到什么就说什么。
She can marry whoever she chooses.她愿意嫁谁就嫁谁。
Buy whichever is cheapest.买最便宜的。
在某些动词后，从句可以缩短成不定式结构：
I was wondering how to get (how I could get) there quickly.我不知道怎样能最快到达那里。
I don't know where to get in touch with him.我不知道该在哪里和他取得联系。
He discovered how to start the engine.他发现了怎样开动这台发动机。
I'll discuss with you what to do next.我将和你讨论下一步怎么办。
I can't decide whom to invite.我不能决定该邀请谁。
Have you learned how to ride a horse yet?你学会骑马了吗？
有一些动词可以和介词构成动词短语，用疑问词从句作宾语（介词有时可省略）：
I'll think over what we had better do.我将考虑一下我们最好怎样做。
She didn't attend to what I was saying.她没倾听我说的话。
We talked about how we could cooperate.我们谈到该怎样合作。
That largely depends upon how you do it这在很大程度上取决于你怎样做。
He began to think about what he would do.他开始考虑他该怎么办。
We couldn't agree as to how it should be done.我们不能就该怎么办取得一致意见。
He hesitated (about) what he should do next.他犹豫下一步怎么办。
这类从句也有时可改为不定式结构：
We could not agree as to how to best do it.我们不能就如何做最好取得一致意见。
有一些“动词＋名词＋介词”构成的短语，后面也可跟疑问词从句作宾语：
Take no notice of what they are saying about you.不要理会他们讲的关于你的话。
Please make a guess at how old she is.请猜一猜她有多大年纪。
He gave an account of what had happened at home.他描述了家里发生的情况。
有时介词可以省略：
You have no idea (of) how worried I was!你不知道我多着急！
I had some doubt (as to) whether John would come on time.我有点怀疑约翰是否能准时到来。

四、第三类句型——主语＋双宾动词＋间接宾语＋直接宾语
169　主语＋双宾动词＋名词或代词＋名词
这类句型主要有三种：
某些动词引起的间接宾语可改为由to引起的短语：
She gave me a book (a book to each of us).她给我一本书（我们每人一本书）。
He passed her the bread (the bread to her).他把面包递给她。
Bill offered me a sandwich.比尔拿给我一份三明治。
He left me some money.他给我留下一些钱。
Throw me the ball, please.请把球扔给我。
Allow yourself an hour to get to the airport.给你自己一小时时间到达机场。
They accorded her a warm welcome.他们给予她热烈的欢迎。
We awarded John the first prize.我们颁给约翰头等奖。
They denied the prisoner all freedom.他们剥夺了那囚犯的一切自由。
She'll forward you the parcel right away.她将立即把包裹转给你。
You could pay you a small royalty.我们可以付给你一小笔版税。
Can you advance me a month's salary?你可否预支给我一个月的薪水？
I'll lend you fifty dollars.我将借给你五十美元。
The bank loaned him £5,000.银行贷给他五千英镑。
Will you sell me your bike?你可不可以把自行车卖给我？
She told us a very interesting story.她给我们讲了一个非常有趣的故事。
I'll pay you a visit next week.下星期我来看望你。
He wrote us the latest news.他写信告诉了我们最新的消息。
She showed me her stamp collection.她把她集的邮票拿给我看。
She taught me a great deal about life.她教给我许多关于人生的事。
Can you recommend me a doctor (good book)?你能向我推荐一位医生（一本好书）吗？
Please fax me a reply to my letter.请把给我的回信用传真发给我。
He had promised Lanny an allowance.他曾答应给兰尼一份津贴。
That will do you no harm.这不会给你造成损害。
I hope this will not cause you any inconvenience.希望这不会给你造成不便。
I telephoned her the sad news of her sister's death.我打电话通知了她姐姐过世的不幸消息。
某些动词引起的间接宾语可改为for引起的短语：
She sang us a Japanese song (a Japanese song for us).她给我们唱了一首日本歌曲。
Nancy made me a sandwich.南希给我做了一份三明治。
He ordered them some new clothes.他给他们订购了一些新衣服。
She cooked her husband a delicious meal.她给她丈夫做了一顿可口的饭菜。
He built me a model ship out of wood.他用木头给我雕了一只模型船。
I asked her to fetch me an evening paper.我请她给我把晚报拿来。
I think I can find you something to do.我想我能给你找到事情做。
Play us something happy.给我们弹一点欢快的曲子。
Please cut me a piece of cake.请给我切一块蛋糕。
Shall I pour you some water?我要不要给你倒点水？
That will save us a lot of money.这会给我们省很多钱。
Let me fix you a drink.我给你去弄点饮料。
Choose me a good one.给我挑一个好的。
Use the telephone and spare yourself a visit.打个电话，省得你自己跑一趟。
I'll buy you some clothes tomorrow.明天我去给你买些衣服。
有些动词后的间接宾语不能改为to或for引起的短语：
He has played me a mean trick (a mean trick on me).他给我开了一个恶劣的玩笑。
She flung him a scornful look (a scornful look at him).她鄙夷地望了他一眼。
She flashed him a despairing glance.她绝望地望了他一眼。
She shot him a distrustful look.她不信任地望了他一眼。
The news dealt me a severe blow.这消息给了我严重的打击。
She still bore him a grudge (a grudge against him).她仍然对他怀有怨恨情绪。
Why do you ask me such a question?你为什么问我这样一个问题？
I envy you your health.我羡慕你的好身体。
I'll never forgive you that lie.我永远不会原谅你撒的那个谎。
We must pardon him his little faults.我们必须原谅他的小缺点。
They fined him $25.他们罚了他二十五美金。
This heroic deed cost him his life.这个英勇的行为使他丧失了生命。
Her rudeness lost her the job.她的粗鲁无礼使她丟失了那份工作。
She netted herself a rich husband.她给自己找到一个有钱的丈夫。
He struck the door a heavy blow.他重重地敲了一下门。
She kissed her mother goodbye.他吻别了她的妈妈。
I've come to keep you company.我来给你作伴的。
The teacher set his students a difficult problem.老师给学生们出了一道难题。
He dropped me a hint on the subject.对这问题他给我做了一点暗示。
You shouldn't call him names.你不应当骂他。
I mean you no harm.我对你没有恶意。
170　主语＋双宾动词＋名词或代词＋从句
这类句子中的从句可以是由that引起的：
She tells me that you've been unwell.她告诉我你近来不太舒服。
She informed him that she was to send for it the next day.她通知他她将在第二天派人来取。
May I remind you that the dinner-bell will ring presently?我可否提醒你吃午饭的铃马上就要响了？
He notified us that he was coming here on a visit.他通知我们他即将来此访问。
I assure you that this medicine cannot harm you.我向你保证这药对你不会有害。
We have advised her that we are coming.我们已通知她我们即将到来。
He wrote me that he would be arriving on Wednesday.他给我写信说他星期三到。
She convinced me that Howard was innocent.她让我相信霍华德是无辜的。
She persuaded him that she was telling the truth.她让他相信她讲的是真话。
He warned us that the roads were icy.他警告我们道路上结了冰。
You've got to promise me that you won't do that again.你必须答应我再也不这样做。
We flatter ourselves that we can do without their help.我们自认为我们可以不需要他们的帮助。
有些这类从句由连接代词或副词或连词whether或if引起：
I seized the opportunity to inform her who he was.我抓住机会告诉她他是谁。
Write me how you got home.写信告诉我你怎样到家的。
He taught the children why they should love their country.他教导孩子们为什么他们要热爱祖国。
Show me where your leg hurts.告诉我，你的腿什么地方疼。
I'll tell you what I've been thinking.我将告诉你我一直在想什么。
Please advise me whether I should accept the offer.请帮我出主意我是否应接受这份工作。
I asked her if I might call and see her.我问她我可否去看她。
这类从句有时可缩短为不定式结构：
Will you tell me how to do it?你可否告诉我应当怎样做？
He patiently showed them how to operate the machine.他耐心地教他们怎样开机器。
They will teach her how to run the farm.他们将教她怎样管理农场。
Please inform me how to find his house.请告诉我怎样找到他的家。
He advised her where to stay.她帮她出主意住哪儿。

五、第四类句型——主语＋系动词＋表语
171　主语＋系动词＋形容词
这是最常见的句型之一，有下面几类情况：
有些系动词表示状态：
She's been ill for over a month.她病了一个多月。
I hope she'll
be well soon.我希望她不久能痊愈。
I felt a bit dizzy.我感到有点头晕。
She looked rather nervous.她显得有些紧张。
Roses smell sweet.玫瑰花有香味。
These oranges taste nice.这些橘子味道很好。
How sweet the music sounds!这音乐听起来多优美！
She seemed a little tired.她似乎有点累。
You appeared all right when I left.我走时你还显得没事的。
She was sound asleep (widely awake, all alone, still alive, a bit afraid).她睡得很熟（完全醒了，孤单一人，仍然活着，有点害怕）。
有些系动词表示状态的改变或结果如何：
Mrs. Gerhardt became very fond of her.盖哈特太太变得很喜欢她了。
Soon it got dark.很快天黑了。
She had grown thinner and thinner.她越来越瘦了。
He turned pale at the thought.想到这他脸色变得苍白。
Hughes had gone mad.修斯疯了。
What he had hoped at last came true.他的希望最后实现了。
The little pond ran dry.那座小池塘干涸了。
The child soon fell asleep.孩子很快睡着了。
Once he made bold to ask her to accompany him to a party.有一次他鼓起勇气要求她陪他去参加一个晚会。
His advice did prove sound.他的主意终于证明是对的。
The examination turned out quite easy.结果表明考试相当容易。
有些系动词表示状态的继续：
His face remained expressionless.他脸上仍然没有表情。
The shop stays open till seven o'clock.商店一直开到七点。
He continued silent.他继续沉默着。
She knew she must keep calm.她知道她必须保持冷静。
Will the weather hold warm?气会继续暖和吗？
You can rest assured that I'll do my best.你可以放心我会尽力而为的。
有少数动词有被动意思：
The water feels warm.水摸起来很暖和。
This material has worn thin.这料子已经磨得很薄了。
His promises rang false to me.他的诺言我听起来不够诚恳。
The door blew open.门被风刮开了。
有些系动词后跟有现在分词（a）或过去分词（b）作表语，其中很多已变成形容词：
a．The tea smells inviting.这茶香味扑鼻。
The cake looks tempting.蛋糕很吸引人。
A swim in cold water is very invigorating.在冷水里游泳使人感到清新。
The plight of the starving natives is appalling.土著居民挨饿的状态使人吃惊。
It is astonishing to me that he should absent.他竟未出席令我惊讶。
Many of his ideas were amusing to her.他的许多想法使她感到有趣。
My teacher is both gentle and encouraging towards me.我的老师对我既温和又多方鼓励。
It's annoying to be interrupted.让人打扰是很令人不高兴的。
b．She felt drawn to him.她感到受他吸引。
He looked annoyed.他显出不高兴的样子。
Don't get lost.不要迷路了。
We were all worried about her safety.我们都为她的安全担心。
He seemed embarrassed.他似乎有点尴尬。
She appeared perplexed.她显得迷惑不解。
I grew excited, and a little frightened.我变得激动起来，也有点害怕。
Please remain seated.请不要站起来。
关于这类结构，可参阅第144及149节。
有个别不及物动词可跟一形容词作表语（这形容词也接近状语，介乎表语与状语之间）：
One of the tigers broke loose.一只老虎从笼子里跑出来了。
He arrived safe and sound.他平安无事地到达了。
Sunday dawned beautiful and cloudless.星期天天亮时，天气晴朗，明净无云。
Many talented people died young.许多有才华的人年纪轻轻就死了。
He married young.他很年轻就结了婚。
He sat motionless.他一动不动地坐着。
He lay dead on the floor.他死了躺在地（板）上。
She stood irresolute, not knowing how to meet the situation.她犹豫不定地站着，不知该如何应付局面。
172　主语＋系动词＋名词或代词
有一些系动词后可以跟名词或代词作表语：
It's becoming a serious problem.这正在成为一个严重问题。
He has turned botanist (politician).他成了植物学家（当了政客）。
It proved a great success.结果很成功。
He isn't feeling quite himself this morning.他今天早上感到不太舒服。
It remained a complete mystery.这一直完全是一个谜。
He looks a nice reliable young man.他看起来是一个不错的可靠年轻人。
It appears (to be) a true story.这似乎是一个真实的故事。
She seems an unusually clever girl.她似乎是一个聪慧过人的姑娘。
She sounded a modest woman.她听起来是一位很谦虚的女子。
I fell a prey to evil dreams.我开始受噩梦折磨。
It turned out a disaster.结果是一场灾难。
有少数其他动词后也可跟一个名词作表语：
From these heated debates the Prime Minister emerged victor.在这些激烈的争论中首相获得胜利。
He died a millionaire (martyre).他死时是一位百万富翁（成了烈士）。
They parted the best of friends.他们分手时成了最好的朋友。
Don't act the fool.别发傻了。
They decided to play truant and go fishing.他们决定逃学去钓鱼。
有些作表语的名词意思接近形容词：
He was all attention (cordiality, sweetness).他聚精会神（十分诚恳，非常和蔼可亲）。
She is all tears (smiles, skin and bones).她泪流满面（满脸堆笑，骨瘦如柴）。
All this is no use.这一切都没有用。
They are the same size (age).它们同样大小（他们同样年龄）。
173　主语＋系动词＋副词
动词be可以跟许多副词作表语：
Is Mary in?玛丽在家吗？
I haven't been out much recently.最近我没太出去。
I must be off now.我得走了。
I'll be around again this afternoon.今天下午我再来。
Is Stanley about?斯坦利在（附近）吗？
I'll only be away for a couple of days.我只离开一两天。
He hid the money when nobody was by.附近没人时他把钱藏了起来。
She'll be down in a minute.她一会儿就下楼来。
The light (television)is still on.电灯（电视）还开着。
The war is over.战争结束了。
Are you through (with you work)?你干完了吗？
He isn't up yet.他还没起床。
I'll be along in a minute.我一会儿就来。
Her bedroom is just above.她的房间就在上面。
The grocery was below.杂货店在下面。
The stretchers will be across at six a.m.担架清晨六点就要运过来。
The taxi is outside.出租车在外面。
Are the children back yet?孩子们回来了吗？
He'll be round in the morning.他早上来。
What's inside!里面是什么？
I'll be home around five o'clock.我五点左右回家。
Who are there?那儿是谁？
How long have you been abroad?你在国外多久了？
有些副词这样用时有很多意思，例如：
down:
Two trees are down.两棵树倒了。
The barriers were down.障碍消除了。
The telephone wires are down.电线刮倒了。
One tire is down.一个车胎瘪了。
Sales are down.销售量下降了。
The tide was down.潮退了。
The temperature is down.气温下降了。
The curtain is down.幕落下了。
Their votes were down.他们的选票减少了。
Her head was down.她的头低着。
The birth-rate is down.出生率下降了。
He's down with flu.他患流感了。
Everybody is down on her.谁都看不起她。
off:
Is the gas off?煤气关上了吗？
He told me that the trip was off.他告诉我旅行取消了。
Her shoes are off.她的鞋脱掉了。
The match is off.球赛取消了。
She is off on Saturday.她星期六不工作。
The wedding is off.婚礼取消了。
The cover is off.罩子已经拿掉。
Subscriptions are off.订阅量下降了。
The milk is off.牛奶坏了。
The agreement is off.协议失效了。
The apple-pie is off.苹果馅饼坏了。
Christmas is not far off.圣诞节不远了。
This cheese is a bit off.这干酪有点坏了。
The electricity is off.断电了。
out:
The sun was out.太阳出来了。
I was out in my calculations.我算错了。
The book was out.这本书借出去了。
The daffodils are out.水仙花开了。
The secret is out.机密泄漏了。
The book is out.这书已出版了。
The truth is out at last.终于真相大白。
Is the result out?结果发表了吗？
The candle was out.蜡烛熄灭了。
The workers are out.工人们罢工了。
Soon the first game was out.不久第一场比赛结束了。
The conservatives are out.保守党下台了。
You're out this time.这次你错了。
Short skirts are out.短裙不时兴了。
That road is out.那条路不通行了。
That's completely out.这完全不可能。
up:
I was up last night.我昨晚没睡觉。
The price of meat is up.肉价上涨了。
She'll be up in a day or two.她一两天后就可以起来了。
The tide is up.涨潮了。
Time is up.时间到了。
The wind was up again.又起风了。
His leave is up tomorrow.他的假期明天结束。
Her hand was up.她的手举了起来。
The sun is up already.太阳已经出来了。
The blind was up.遮阳帘拉起来了。
The flag is up.旗升起来了。
The temperature is up 10 degrees.气温上升了十度。
Unemployment is up.失业率上升了。
The new house hasn't been up long.那座新房子没盖起多久。
Sales are up.销售量有了提高。
除了be以外还有少数其他系动词可以这样用：
You keep away from those chaps.你避开那些家伙。
I feel down today.我今天情绪很低沉。
He looks awfully down.他显得情绪很低。
She stayed up reading until midnight.她一直没睡看书直到深夜。
He seemed terribly down about his defeat.他对他的失败感到极其沮丧。
174　主语＋系动词＋介词短语
大部分介词都可构成短语作表语：
What's all this about?这都是怎么回事？
We shall soon be across the channel.我们很快就可渡过海峡了。
The police were after him.警察正在追捕他。
It was against the law.这是违法的。
Shelley is among the world's greatest poets.雪莱是世界上最伟大的诗人之一。
How far is it from here?—Just around the comer.它离这儿远吗？——就在拐角处。
The country was at war (peace) then.那时国家处于战争状态（和平之中）。
The darkest hour is before the dawn.最黑暗的时间过去了就是黎明。（谚语）
He was behind the others in ability.他的能力比其他人差。
He is beneath contempt.他卑鄙之极。
That remark is entirely beside the question (point).这话完全不关正题。
All this is between ourselves.这些我们只是私下说说。
It's beyond human power.这是人力所不能及的。
It is by one of our most celebrated painters.这是我们最出名画家之一的作品。
I was down Regent Street doing a bit of shopping.我在瑞金街买点东西。
The letter is from my wife.这信是我妻子寄来的。
The roses were in flower.玫瑰开花了。
He had only been inside our house twice.他只来过我们家两次。
She is like a narcissus trembling in the wind.她像一朵在风中颤抖的水仙花。
His opinion is near my own.他的看法接近我自己的看法。
We are of the same opinion.我们的意见是一致的。
At the moment the boxer was off guard.这时这拳击手没有警惕。
He was on the alert at once.他立即警惕起来。
She had never yet been outside England.她还从未离开过英国。
Who is over you in your new job?在你的新工作单位谁是你的上司？
It was past one o'clock when he came in.他回来时已经一点多了。
It's just round the corner.它就在拐角处。
We have been through too much.我们经历的事太多了。
I've never been to any parties.我从未参加过晚会。
His salary is under £2,000.他的薪水不到两千英镑。
His office is up the stairs.他的办公室在楼上。
The Christmas holiday will soon be upon us.圣诞节即将来临。
Diana was with the children.戴安娜和孩子们在一起。
The task was within his power.这项任务在他的能力之内。
We had been poor and without influence.我们无钱又无势。
有一些介词可和许多名词连用，表示种种意思，例如：
at:
He was at his office.他在办公室里。
She was not at ease.她感到不安。
His ideas were at variance with ours.他的意见和我们不一致。
He was at his work now.他现在正在工作。
Lanny was at a disadvantage.兰尼处于不利地位。
He's at odds with his wife.他与他妻子不合。
Summer was at its height.正值盛夏。
She was at her worst.她情绪现在最糟。
He was still at his correspondence.他还在写信。
They were at their meal.他们正在吃饭。
Ruth was at the piano.露丝正在弹钢琴。
The blossom was at its brightest.花开得正盛。
Bus services were at a halt.公共汽车业务停顿了。
We were at school together.我们在一起上学。
She was at her happiest in her home.她在家心情最好。
She's always at him.她老找他的茬儿。
What are you at?你在干什么？
Business was at a standstill.业务停滞了。
She was at the end of her resources.她智竭力穷。
I'm at the end of my forces.我已力气用尽。
beyond:
The road is beyond that hill.公路在山那边。
The rumour is beyond belief.这谣言不可信。
The house is beyond the bridge.房子在桥那边。
She is beyond my control.她是我控制不了的。
The explanation is beyond me.这解释我不懂。
All this is beyond my comprehension.这一切我都无法理解。
This place is beyond my means.这地方超过我的财力。
These results were beyond dispute.这些结果无可争辩。
The scene was beyond description.这景色无法描绘。
Good advice is beyond price.良言无价。（谚语）
The stars are beyond number.有无数星星。
They are beyond my means.这些我买不起。
Our stand is beyond reproach.我们的立场是无可厚非的。
He is beyond redemption.他已不可救药。
His conduct is beyond criticism.他的行为无可非议。
The pain was beyond human endurance.这种痛苦是人无法忍受的。
He was beyond the help of the doctor.他是医生无法治疗的。
in:
The telephone was in the study.电话在书房里。
His clothes were in rags.他衣衫褴褛。
He's still in danger.他仍处于危险期。
He's in good spirits.他情绪很好。
The girl was in tears.这姑娘满脸眼泪。
John's in a bad temper.约翰情绪很糟。
The house was in ruins.房子已成废墟。
I'm wounded and in pain.我受伤了很疼。
She is in good health.她身体很好。
She was in despair.她处于绝望之中。
The room was in disorder.房间很乱。
I'm in doubt about it.我对此感到怀疑。
He had never been in love before.他从未恋爱过。
She was in great agitation.她很激动不安。
He was in his early twenties.他二十一二岁。
His mind was in confusion.他脑子里很乱。
The book is in two parts.这书分两部分。
They were in mourning.他们在带孝（守丧）。
You are in the right.你是对的。
She was in the wrong.她错了。
She is in fine voice tonight.她今晚嗓音很好。
The meeting was in progress.会议正在开。
Nobody was in opposition.没人反对。
A revolution was in full swing.革命正处于高潮。
The Labour Party was in power.工党在执政。
The letter was in French.这信是用法语写的。
I'm quite in earnest.我是很认真的。
She's in plain clothes.她穿着朴素的衣裳。
Congress was in session.国会正在开会。
The enemy are in flight.敌军正在逃窜。
He was heavily in debt.他负债累累。
of:
They are of middle height.他们中等身材。
He was of feeble will.他意志薄弱。
He is of the same opinion.他也有同样看法。
Jennie is of a peculiar disposition.珍妮性格很特殊。
He is of a different way of thinking.他是另一种想法。
Is it of any use to you?这对你有用吗？
Her dress was of dark crimson.她的连衣裙是深红色。
They tried artificial respiration but it was of no avail.他们试着做人工呼吸但没有用。
We're of the same nationality.我们是同一国籍的人。
It's not of much value.这没有多大价值。
He was of a different temperament.他是另一种性格。
Would it be of benefit to her?这会对她有好处吗？
Her gown was of black velvet.她的袍子是黑色丝绒的。
I hope it will be of assistance to you.我希望这对你有帮助。
I think this will be of some service to you.我想这对你会有些用。
They are of the same sex.他们是同一性别。
on:
He was always on the move.他总是东跑西颠。
He is always on his guard.他一直很警惕。
He is on the watch for such things.他很警惕这种事。
He is on the defensive now.他现在处于守势。
Be on the look-out for pickpockets.谨防扒手。
She's always on the go.她老是忙忙碌碌。
She was on night duty.她值夜班。
She's on The Times newspaper.她在《泰晤士报》工作。
The enemy are on the run.敌人正在逃窜。
She was on piece-work.她在做计件工作。
Who's on the phone?谁来的电话？
She is on tour in Europe.她在欧洲旅行。
I was on my holidays.那时我正在休假。
Crimes were on the rise.犯罪率在上升。
The dockers are on strike.码头工人在罢工。
He was on night work.他值夜班。
We are on a picnic now.我们现在正在野餐。
Charles was on his rounds.查尔斯正在查病房。
The nurse was on call.护士听候召唤。
He is not on board yet.他还没上船。
The show is on the air.演出正在转播。
It was on the brink of war.它正处于战争边缘。
out of:
He was out of employment.他失业了。
He must be out
of his senses.他一定是发疯了。
He seemed out
of humour.他似乎情绪不大好。
He was out
of breath.他气喘吁吁。
I've been out of touch with her.我一直和她没有联系。
He was out of cigarettes.他香烟抽完了。
The grocer was out of coffee.杂货店咖啡卖完了。
She was a bit out of practice.她有点荒疏了。
I'm a little out of sorts.我有点不舒服。
He is out
of tune with the times.他和时代不合拍。
The station was out of use.车站废弃不用了。
Rest was out of the question.休息已不可能。
The violinist is out of tune.小提琴手走调了。
Peaches are out of season.桃子下市了。
You are well out of that business.你不参与此事很好。
The juggler was out of the ordinary.那个杂耍演员不同凡响。
I was out of my element.我与环境格格不入。
I'm out of sympathy with them.我不同情他们。
under:
All the children are under seven.所有孩子都不到七岁。
The road is under repair.道路正在修理。
The subject is under discussion.问题正在讨论。
I'm under instructions not to say anything.我奉命不得发表任何言论。
I was under obligation to tell them.我有责任告诉他们。
I'm under the weather.我身子不太舒服。
He was under oxygen.他正在输氧。
The fort was under attack.要塞正受到攻击。
I am under his treatment.我正由他治疗。
He's been under a strain.他一直很劳累。
You're under arrest.你被捕了。
He was under fire.他受到批评。
He was under age.他年龄不够。
They were under the impression that…他们有印象……
The land is under water.这块地被水淹了。
这种表语还可和一些其他系动词连用：
The Indians remained in deep poverty.印第安人仍生活在深重的穷困之中。
He seemed on the verge of reconsiliation with them.他似乎处在和他们和解的边缘。
You seem out of temper today.你今天情绪似乎不大好。
The soldiers ran out of ammunition.士兵们没有弹药了。
The church should keep out of politics.教会不应当参与政治。
We'll let you know as soon as production gets under way.一等生产上轨道我们就通知你。
I wish I could get out of debt.但愿我能偿清债务。
He looked in splendid health.他看起来身体很好。
It has grown out of fashion.它已变得过时。
这种结构后还可跟另一介词短语（即“介词＋名词＋介词＋名词或动名词”）：
Who is in charge of this work?谁负责这项工作？
The general is in command of the army.这位将军指挥这支军队。
He was danger of losing his life.他有丧失性命的危险。
The thief was in fear of the police.小偷害怕警察。
These ballads are of special interest to us.这些歌谣我们特别感兴趣。
You can keep the dictionary if it is of any use to you.这本字典如果对你有用可以留下。
His actions were not in line with his beliefs.他的行为不符合他的信仰。
I was at a loss for words.我不知说什么好。
His actions are not in keeping with his promises.他的行为不符合他的诺言。
He is quite at home with problems like this.他很熟悉这类问题。
I was just on the point of going when you came.我正要去，你来了。
She fell in love with the house at once.她马上爱上了这座房子。
175　主语＋系动词＋不定式
一些用名词作主语的句子，可用“系动词＋不定式”作谓语：
My only wish is to do what's best for you.我唯一的愿望是做对你最好的事。
My duty is to protect my sisters.我的职责是保护我的妹妹们。
His goal is to be a doctor.他的目标是当一名医生。
Her objective is to get a college education.她的目标是接受大学教育。
Her ambition was to be a cinema actress.她的志愿是当一名电影演员。
My plan was to go from Lyon to Paris.我的计划是从里昂到巴黎。
His strategy is to win the war with air power.他的战略是以空军制胜。
The best tactic is to confess and ask her forgiveness.最好的办法是认错请求她宽恕。
My advice to you is to speak the truth.我对你的忠告是讲真话。
But worse was to follow.但更坏的情况还在后头。
The problem was to find the right place quickly.问题是迅速找到合适的地方。
The thing is to get ahead.要紧的是取得进展。
有时不定式可用于被动式：
Some books are to be read for pleasure.有些书是看着好玩的。
That's not to be taken too seriously.这不可看得太认真。
These pills are to be taken three times a day after meals.这些丸药每天吃三次，饭后吃。
This house is to be let.这栋房子出租。
Surely she was to be trusted.肯定她是值得信赖的。
个别动词有被动意思：
Nobody is to blame for it.这谁也不怨。
These rooms are to let.这些房间出租。
有时主语和表语都可用不定式表示：
To see is to believe.眼见为实。
To talk to him is to talk to a wall.和他谈是对牛弹琴。
To do that is to ruin yourself.这样做只会毁掉你自己。
To do this is to cut the foot to fit the shoe.这样做是削足适履。
176　主语＋系动词＋动名词
系动词be后有时跟动名词作表语：
His job is tuning the piano.他的任务是给钢琴调音。
Her hobby is growing roses.她的爱好是种植玫瑰。
His chief interest is playing chess.他的主要兴趣是下棋。
My favourite sport is skiing.我最喜欢的运动是滑雪。
One of my weaknesses is smoking too much.我的缺点之一是抽烟太多。
Our problem is not having sufficient raw material.我们的问题是原料不足。
有时主语和表语都是动名词：
Seeing is believing.眼见为实。
Denying this will be shutting one's eyes to facts.否认这一点就是睁眼不看事实。
Buying such a white elephant is simply wasting money.买这样大而无用的东西完全是浪费金钱。
Doing that was playing with fire.这样做是玩火。
177　主语＋系动词＋从句
最常见的是that引起的从句（that有时省略）：
The trouble with you is you won't listen.你的问题是不听别人的话。
Sophia's idea was that they should lock up the house.索菲娅的想法是他们应把屋子锁上。
My secret hope was that one day I should become an author.我暗中希望我有一天成为作家。
My opinion is that you ought to go together.我的意见是你们应当一道去。
My view is that the scheme seems unworkable.我的看法是这个计划似乎行不通。
The fact is that he doesn't really try.事实是他没有做真正的努力。
The reason was (that) he was afraid.原因是他害怕。
Your greatest fault is that you're careless.你最大的缺点就是粗心大意。
His only thought was that she might do something desperate.他唯一的想法是她可能做出不顾后果的事。
What surprised me was that she spoke English so well.使我惊奇的是她的英语讲得这么好。
从句有时由连接代词或连接副词或连词whether引起：
The question is what you want to do.问题是你想干什么。
The problem is who can be put in charge of the work.问题是谁能来负责此事。
The point is whether we ought to recommend him.问题是我们是否应当推荐他。
What I want to know is when all this happened.我想知道的是这些都是什么时候发生的。
What I don't understand is why they are against the idea.我不理解的是他们为什么反对这个想法。
That's where we differ.这是我们的分歧所在。
So that's how matters stand.因此情况就是这样。
That's why I came round.这就是我来的原因。
The coat is where you left it.大衣还在你原来放的地方。
April is when the lilacs bloom.四月是丁香开花的季节。
从句有时由关系代词型的what引起：
I want to be a teacher. That's what I want to be.我想当老师，这就是我的志愿。
That's what I ought to do.这是我的本分。
That's what I hope.这正是我希望的。
Times aren't what they were.时代不同了。
178　主语＋系动词＋形容词引起的某些结构
主语＋系动词＋形容词＋介词短语：
后面部分是一种特别结构，也可说是一个习惯用语，be＋形容词＋介词，接近一个及物动词（这从汉语译文中可以看出）：
She was afraid of snakes (=She feared snakes.).她怕蛇。
We are short of fund (=We lack fund.).我们缺乏资金。
His views are similar to mine.你的看法接近我的看法。
She is fond of classical music.她喜欢古典音乐。
He was frightened of the police.他害怕警察。
He was conscious of his shortcomings.他意识到他的缺点。
You must be more attentive to your studies.你要更注意你的学习。
Papa is delighted with him.爸爸很喜欢他。
They were pleased with his painting.他们很欣赏他的画。
John is sick
of his job.约翰讨厌他的工作。
I'm not interested in going.我没有兴趣去。
She's proud of what you've done.她为你的成就感到骄傲。
I'm tired of living abroad.我在外国住已经厌烦了。
We were confident of victory.我们有胜利的信心。
I'm worried about you.我为你发愁。
I'm disappointed with you.我对你很失望。
I'm sorry
about (for) what's happened.我对发生的事感到难过。
I'm glad about the new job (of the chance).对这新工作（有这机会）我感到高兴。
He's not equal to the task.他不胜任这个工作。
Steel is composed
of iron and a number of other elements.钢由铁和一些其他元素构成。
Martin was ignorant
of literature.马丁对文学一无所知。
The old song is suggestive of my youth.这首老歌使我想起我的青年时代。
He was bent on making them happy.他一心想使他们快乐。
She was accustomed (used) to hard work.她习惯于干累活。
He is well qualified for the job.他很有条件干这工作。
The age was productive of men of genius.那个时代人才辈出。
I'm sure of (about) his ability to cope with this.我肯定他有能力应付此事。
I was surprised at his tone.我对他的口气感到惊讶。
I was amazed at the sight.看到这景象我感到惊讶。
She's capable of taking care of herself.她有能力照顾自己。
还可和其他系动词连用：
She looked astonished at the news.听了这消息她显得很吃惊。
You'll get used to it.我会对此变得习惯起来。
I've grown accustomed to looking after you.我已习惯于照顾你了。
I didn't feel capable of doing it.我不觉得我能办好此事。
You'll soon get tired
of me.不久你就会对我感到厌倦。
They seem delighted with the result.他们似乎对结果很满意。
She looked rather disappointed about it.她对此显得相当失望。
We're running short
of bread.我们的面包不够了。
Your exam results fell short of my expectations.你的考试成绩没达到我的期望。
Now he became conscious
of the danger.现在他意识到这个危险了。
She remained ignorant of what had happened.对发生的情况她仍然一无所知。
He proved quite equal to the task.他证明完全能胜任这项工作。
She became very keen on photography.她对摄影变得很有兴趣。
主语＋系动词＋形容词＋不定式：
I'm sorry to bother you with all this.对不起用这些事麻烦你。
We're so glad to see you back.看到你回来我们很高兴。
He was happy to be coming home.他回家很高兴。
She's sure to find out tonight.她今晚一定会发现。
I'm proud to be your friend.当你的朋友我感到骄傲。
I'm really anxious to see him.我的确急于见他。
Gavin was eager to visit us.加文很想来看望我们。
He's very keen to see his birthplace again.他迫切想重访他的出生地。
He's always ready to help his friends.他总是乐于帮助朋友。
He seemed willing to consider the idea.他似乎很愿意考虑这个意见。
The children were impatient to start.孩子们迫不及待地想出发。
I'm inclined to agree with you.我倾向于同意你的意见。
She was afraid to tell you.她害怕告诉你。
He was determined to win the game.他决心赢得这场比赛。
She was prepared to face the consequences.她准备面对后果。
He is liable to catch cold.他很容易感冒。
John is apt to be careless.约翰常常粗心大意。
Everybody was reluctant to leave the party.大家都舍不得离开晚会。
I'm very pleased to meet you.会见你我很高兴。
They were content to be together.他们在一起很高兴。
主语＋系动词＋形容词＋从句：
（1）这类结构用that引起的从句时比较多（that有时可以省略）：
I'm afraid you don't see my point.恐怕你没懂我的意思。
I'm sorry I'm late.对不起我来晚了。
She was frightened her mother wouldn't come back.她害怕她妈不回来了。
I'm sure smoking hurts you.我肯定抽烟对你有害。
She was glad that she had controlled herself.她很高兴她控制住了自己。
I'm convinced that she is innocent.我相信她是无辜的。
She was confident that she would find work.她有信心会找到工作。
He was disappointed that you were not coming.你不来他感到失望。
We are certain that he will get over his illness.我们肯定他的病会痊愈。
I am positive that the boy I saw was Jim.我肯定我看到的男孩是吉姆。
Everyone was aware that they were in conflict.大家都知道他们之间有矛盾。
I am surprised I didn't see all that before.我很惊奇我过去没看出这些。
I was delighted that you were successful.我很高兴你获得成功。
You must be thankful your wife's arrived safely.你要谢天谢地你妻子安全到达。
He was conscious he must do all this.他明白这一切都是他应当做的。
I'm still hopeful that he will come.我仍然相信他会来。
I'm so happy that you could visit us.我很高兴你能来看望我们。
I was worried that you wouldn't find me.我还担心你会找不到我哩。
He was annoyed that she had forgotten his birthday.她忘了他的生日他感到不快。
He was upset that Mr. Raid was leaving.雷德先生要走了他很难过。
I'm irritated that he is so stubborn.他是那样固执，我感到发烦。
The team feels proud that it has won every match this year.这个队今年每次比赛都获胜他们感到骄傲。
We were fearful she might harm herself.我们担心她会伤害自己。
Father was regretful he couldn't send us to college.父亲感到遗憾没能送我们上大学。
You were lucky they didn't rob you of all you had.你算幸运他们没抢去你所有的东西。
I'm astonished that he didn't come.我很惊异他没来。
（2）有时从句由连接代（副）词或连词whether引起：
I'm not certain whether he will come.我不能肯定他是否会来。
I'm doubtful what I ought to do.我犹豫该怎么办。
I'm not sure where she lives.我不能肯定她住在哪里。
I'm worried (about) how the money was spent.我发愁钱是怎么花掉的。
She wasn't aware how cold it was.她不知道天有多冷。
I am quite clear what I ought to do.我很明确我该怎么办。
They were uncertain whether they ought to go.他们不能肯定他们是否该去。

六、第五类句型——主语＋及物动词＋宾语＋宾语补语
179　主语＋及物动词＋宾语＋形容词（作补语）
这种句子很多。最常用的引起这种复合宾语的动词有下面这些（斜体部分）：
He found the room empty.他发现房间是空的。
What made you so angry?什么使你这样生气？
She painted the door yellow.她把门漆成了黄色。
Keep the door open.把门开着。
Do you think it necessary?你认为这有必要吗？
He felt himself very ignorant.他感到自己很无知。
One mad action is not enough to prove a man mad.一个疯狂的举动不足以证明一个人是疯子。（谚语）
I'll first get the supper ready.我先去把晚饭准备好。
We wished the work complete, but it wasn't.我们希望这作品是完整的，但它不完整。
Most people considered him innocent.多数人都认为他是无辜的。
I imagined her slight and frail.我想象她是个子小很虚弱。
I want the letter ready by tomorrow.我要这封信明天就准备好。
Everyone supposes him poor, but he's really quite wealthy.大家都以为他很穷，其实他很有钱。
An accused man is presumed innocent until proved guilty.被指控的人在被证明有罪之前应认为是无罪的。
You should count yourself lucky to have escaped serious injury.你没受重伤应感到幸运。
I believed him (to be) honest.我相信他是诚实的。
I call that dishonest.我认为这是不老实。
Then he declared the rally open.然后他宣布大会开始。
He accounted himself lucky to be alive.他认为自己活着是幸运的。
They held him responsible for the damage.他们认为他应对损坏负责。
The doctor pronounced the man dead.医生宣布这人死亡。
He professed himself unhappy with the price.他声称对这价格不满意。
She confessed herself (to be) guilty.她承认自己有罪。
He has shown himself trustworthy.他表现得值得人信赖。
I like my tea strong.我喜欢喝浓茶。
The pain nearly drove him mad.疼痛几乎使他发疯了。
The noise sent him crazy.这嘈杂的声音使他要发疯了。
I cut him short in the middle of his explanation.他解释时我打断了他的话。
Have your ticket ready.把票准备好。
If anything I say is not correct, please put me right.如果我什么话说得不对，请纠正我。
His remark rendered me speechless.他的话使我无言以对。
Sat your hat straight.把帽子戴正。
The cold weather turned the leaves red.寒冷的天气使树叶变红。
His illness has left him very weak.他的病使他身子很虚弱。
The swindler bled his victim white.那个骗子把那受骗人的钱榨光了。
He pushed the door open.他把门推开。
She slammed the door shut.她砰地一声把门关上。
She shot him dead.她开枪把他打死。
They beat him unconscious.他们把他打得不醒人事。
Sweep the floor clean.把地扫干净。
He knocked her senseless.他把她打得不醒人事。
He shouted himself hoarse.他把声音都叫得嘶哑了。
She dyed the curtains purple.她把窗帘染成了紫色。
They had pumped the well dry.他们把井水打干了。
He stained the wood brown.他把木头染成褐色。
They later slept themselves sober.后来他们睡了一觉清醒过来。
She stripped the child naked and put him in the bath.她把孩子的衣服脱光并把他放在澡盆里。
They decided to set him free.他们决定释放他。
有时可用it作形式上的宾语，而把真正宾语放到补语后面去：
I felt it necessary to speak about my shortcomings.我感到有必要谈谈我的缺点。
I have to make it clear that my family is poor.我得说清楚我家里很穷。
They judged it better to start at once.他们认为马上动身好一些。
I think it best that you should stay here.我认为你留在这里最好。
We don't consider it possible to set back the clock of history.我们认为要使历史的时钟倒转是不可能的。
He deemed it wise to refuse the offer.他认为拒绝这项工作是明智的。
She found it hard to answer the question.她发现回答这问题很困难。
They kept it quiet that he was dead.他死了的消息他们没说出去。
180　主语＋及物动词＋宾语＋名词（作补语）
这种结构也相当多：
They elected him President.他们选他作总统。
They made her their leader.他们让她当了他们的领导人。
The Prime Minister nominated him Ambassador to France.首相任命他为驻法大使。
They appointed him vice director.他们任命他为副院长。
Don't be formal, call me Jack.不要太正式，叫我杰克好了。
They named their child Janet.他们给孩子取名珍妮特。
They dubbed him Fatty because he was so fat.他们管他叫“胖胖”，因为他很胖。
They christened the boat "The Aurora".他们给船命名为“曙光号”。
Those people have branded him a thief.那些人把他称作“贼”。
He has no right to term himself a professor.他无权把自己称作教授。
His enemies labelled him a communist.他的敌人把他称作是共产党人。
He entitled the book "Crime and Punishment".他把这书题名为“罪与罚”。
She counted herself a fortunate wife.她认为自己是一个幸福的妻子。
They considered her a superb tennis player.他们认为她是高超的网球运动员。
Jennie thought this good advice.珍妮认为这是好主意。
I never supposed him (to be) a hero.我从来不认为他是英雄。
The critics voted the show a success.评论家公认这次演出很成功。
The people acclaimed him king.人民拥戴他当国王。
They declared Newton President of the Royal Society.他们宣布牛顿为皇家学会主席。
I now pronounce you man and wife.我现在宣布你们为夫妻。
We judged the London visit a success.我们认为这次伦敦之行很成功。
We must keep the matter a secret.这事我们必须保密。
He fancied himself a great general.他设想自己是一位大将军。
He likes to imagine himself a knight.他喜欢把自己想象成一位骑士。
在这类动词后有时也可用先行词it作形式上的宾语，而把真正的宾语放到后面去：
He felt it his duty to mention this to her.他感到有责任向她提到这事。
He made it a rule to speak in parliament at least once every session.他给自己规定国会每次开会他至少发一次言。
I felt it a terrible thing that my mother should have to toil so endlessly.我感到母亲老得没完没了地干苦活太可怕了。
I consider it a privilege to study your method of working.我认为学习你的工作方法是很幸运的。
I shall always count it a privilege to have known you.我认识了你我将永远看作荣幸的事。
We thought it our duty to help them.我们认为帮助他们是我们的责任。
这类句子常可用于被动结构（后面部分可说是复合谓语）：
She was christened Mary.她被叫作玛丽。
She was nicknamed "Madonna".她被人称作“圣母”。
Who was chosen (to be) King?谁被挑选为国王？
He was commissioned a general in 1939.在1939年他被委任为将军。
He was ordained (as a) priest last year.去年他当了教士。
He was voted a fine teacher.他被公认为是一名优秀教师。
The play may be termed a tragi-comedy.这个剧可以称作是悲喜剧。
He was taken prisoner by the enemy.他被敌人俘虏了。
181　主语＋及物动词＋宾语＋介词短语（作补语）
在这类句子中介词短语作宾语的补语（而不是作状语），许多动词后可跟这类结构：
A cold kept him in bed for three days.一次感冒让他卧床三天。
The union should put its affairs in order.工会应整顿它的事务。
Your mother left you in my charge.你的母亲让我来照管你。
The news of his safe arrival let my mind at rest.他安全到达的消息使我放心了。
We found her in tears.我们发现她在哭泣。
You place me in a very difficult position.你使我处于很困难的境地。
They all held him in great esteem.他们都很尊敬他。
Don't take all this for granted.不要认为这一切是理所当然的。
This will bring us all into harmony.这会使我们都和睦起来。
They soon got the fire under control.他们很快把火势控制住。
She cried herself to sleep at last.最后她哭着哭着睡着了。
They talked him out of the resolution.他们谈得他放弃了这个决心。
He worked himself into a rage.他慢慢愤怒起来。
He wished himself out of the affairs.他愿自己未参与此事。
I supposed him in the office.我猜想他在办公室里。
Can you fancy him in uniform?你能想象他穿着制服的样子吗？
They always consider themselves in the right.他们总是认为自己是对的。
They declared themselves for (against) the plan.他们宣布赞成（反对）这个计划。
He pronounced himself in favour of the proposal.他宣布赞成这个建议。
I'll be glad to help you over your difficulties.我将乐于帮助你克服困难。
He tried to make himself of more importance in the business.他设法让自己在企业中占更重要的位置。
这类句子也可用于被动结构，斜体部分可说是复合谓语：
The things should be kept in good order.这些东西要保持整齐。
The constitution was never put in force.这部宪法从未实施过。
Some of the prisoners were set at liberty.有些囚犯被释放了。
I was left without a ray of hope.我被弄得失去了一切希望。
The thief was found in posssession of the jewels.他们发现珠宝都在这小偷那里。
It was taken for granted that they would support us.大家想当然认为他们会支持我们。
The forest fire was finally brought under control.森林大火终于被控制住了。
The treaty is still considered in force.条约仍然被认为有效。
182　主语＋及物动词＋宾语＋副词（作补语）
有一些动词后可以跟这种复合宾语：
Will you have him in?你可否让他进来？
Did you find her in?你发现她在家吗？
We wished the long journey over.我们盼望着这漫长的旅行已经结束。
Why did you leave the light on?你为什么让灯开着？
Who accomplished it? The women brought it off.谁完成这事的？是那些女人完成的。
The child got the medicine down.孩子把药咽了下去。
The doctor soon brought her round.医生不久让她苏醒过来。
The boys all laughed their heads off.小伙子们都笑得要命。
Count me in (out) if you're going swimming.如果你们去游泳，算我一个（别把我包括进去）。
She explained my fears away.她通过解释把我的忧虑消除掉。
I am counting on you to help me through.我指望你帮助我渡过难关。
Congress voted the bill down.国会否决了这项法案。
The examples he used drove his argument home.他举的例子清楚说明了他的论点。
He bowed them out (of the room).他点头哈腰把他们送出屋去。
She slept her headache off.她一觉把头疼睡好了。
Let's turn the TV on.咱们把电视打开。
He won't let you down; he's reliable.他不会对不起你，他是可靠的。
You'd better ask her round here.你最好请她到这里来。
He declared the war over.他宣布战争结束。
Mother will expect you in tonight.妈会期待你今晚留在家的。
183　主语＋及物动词＋宾语＋不定式（作补语）
有大量动词后可跟这种复合宾语，如：
He asked me to get in touch with her.他要我和她联系。
She told me not to wait.她让我别等。
I don't want that sort of thing to happen again.我不希望再发生这样的事。
You can't expect me to approve of it.你不能指望我赞同此事。
They encouraged her to try again.他们鼓励她再试试。
They didn't allow the workers to organize.他们不允许工人们组织起来。
She requested him to bring Jennie to see her.她请求他带珍妮来见她。
The chairman invited me to give my opinion.主席请我提出意见。
I like people to tell the truth.我喜欢人讲真话。
You must get her to sign that.你必须让她在这上边签字。
They required me to keep silent.他们要求我保持沉默。
The rain compelled us to stay indoors.下雨迫使我们留在家里。
I won't force him to do it.我不会强迫他这样做。
I beg you not to say anything like that to Ann.我求你不要向安说这样的话。
The law obliges parents to send their children to school.法律迫使父母送孩子上学。
I wish you to remain (be happy).我希望你留下（快乐）。
I hated her to call me that (to be sad).我不愿意她这样称呼我（伤心）。
He preferred her not to come.他宁愿她不来。
He strongly advised me not to do so.他使劲劝我别这样做。
Who persuaded you to join this society?谁劝说得你参加这个协会的？
He instructed his agent to sell his property.他指示他的代理人出售他的房产。
Permit me to introduce myself.请允许我介绍自己。
Remind me to take the pills tomorrow.明天记得提醒我吃药。
The police ordered him to wait right there.警察命令他就在那里等候。
He commanded the soldiers to attack.他命令士兵发起进攻。
I warned him not to buy that old car.我告诫他别买那辆旧车。
Her pride urged her to refuse the offer.她的自尊心促使她拒绝这个帮助。
He pressed her to come with him.他敦促她和他一道去。
What caused him to change his mind?什么使他改变主意的？
Where did you intend him to go?你打算让他到哪里？
I recommend you to take a holiday.我建议你休一次假。
He could not bring himself to say what was in his heart.他不能让自己说出心里的话。
The court condemned him to spend all his life in prison.法院判处他终身监禁。
He commissioned a sculptor to do a bust.他委托一位雕塑家雕一个半身像。
She can't bear me to be unhappy.她不忍心看我不快活。
This will enable them to get over the difficulty.这会帮他们克服困难。
I challenge you to show your proof.我要求你拿出证据来。
I dared him to fight.我向他挑战打一架。
His rudeness provoked me to strike him.他的粗鲁无礼惹得我打了他一拳。
Hunger prompted him to steal.饥饿促使他去偷窃。
His speech inspired us to try again.他的讲话鼓舞了我们再作一次尝试。
His kind words stimulated the children to work hard.他亲切的话促使孩子们用功学习。
I defy you to find the answer to this problem.我向你挑战，要你找出这问题的答案。
My parents trained me to behave properly.我的父母教育我行为端正。
I have never known her to tell lies.我从未听说她撒过谎。
He beckoned the others to follow him.他招手让其他人跟他走。
He tried to bribe the policeman not to arrest him.他试图贿赂警察别逮捕他。
I'll help you to solve it.我来帮助你解决。（美国人多作help you solve it。）
The policeman signed me to stop.警察做手势让我停下来。
在某些动词后，这类不定式通常只跟to be这种形式（a），不过有时可用不定式的完成形式或进行形式（b）：
a．They thought him to be a wealthy man.他们以为他是一个很有钱的人。
You shouldn't consider him to be a selfish man.你不应当认为他是一个自私的人。
I should suppose him to be about fifty.我想他大约五十岁左右。
Imagine yourself to be in her place.设想你处于她的地位。
He found the patient to be a small boy.他发现病人是一个小男孩。
They believed these principles to be universally true.他们相信这些原则是万古不变的。
I judge him to be loyal.我认为他是忠诚的。
We have shown the story to be false.我们已表明这个报道是不真实的。
They suspected him to be a liar.他们怀疑他是个爱撒谎的人。
I know this to be a fact.我知道这是事实。
We discovered her to be a good cook.我们发现她菜做得很好。
I understand him to be a distant relation.我知道他是一位远亲。
He proved himself to be an amusing man.他证明自己是一个有趣的人。
He denied it to be the case.他否认情况如此。
I declared his story to be false.我宣布他讲的话是不真实的。
These letters revealed him to be an honest man.这些信件表明他是一个诚实的人。
Everyone reported him to be the best man for the job.大家都说他是做这工作最合适的人。
b．They reported a star to have appeared in the East.他们报道东方出现了一颗星星。
His record shows him to have worked hard at school.他的成绩单说明他在学校很用功。
I believed her to have done this on purpose.我相信她是故意这样做的。
I consider him to have acted disgracefully.我认为他的行为不光彩。
They supposed man to have descended from animals.他们认为人是动物演变来的。
I judged them to have finished.我估计他们已经完成。
They suspected him to be dying.他们疑心他快死了。
He believed her to be telling the truth.他相信她讲的是真话。
They thought him to be hiding in the woods.他们认为他躲在树林里。
这类句子也常常用在被动结构中：
May I be allowed to use your fax machine?能允许我用一下你的传真机吗？
I was asked to lecture on Irish folklore.我被邀请做一个关于爱尔兰民歌的报告。
You are expected to work late if need be.必要时我们指望你干到比较晚。
She was obliged to abandon the idea.她被迫放弃了这个想法。
We were cautioned not to drive fast.我们受到提醒不要超速开车。
He was thought to be a spy.他被认为是间谍。
She was discovered to be pregnant.人们发现她怀孕了。
Visitors are requested not to touch the paintings.参观者请勿触摸展出的画作。
All passengers are required to show their tickets.所有乘客都要求出示车票。
She was told to be home by ten.他们让她十点以前回家。
He was warned not to go there.有人警告他不要到那里去。
In the end he was forced to surrender.最后他被迫投降。
不定式前有时有一个连接副（代）词：
He advised her where to stay.他建议她在哪里住。
She taught me how to read.她教我认字。
I'll show you how to operate the machine.我做给你看这机器怎样开。
She'll tell you whom to approach for help.她会告诉你找谁帮忙。
They will advise you what to do.他们将给你出主意怎么办。
有些动词后的不定式不带to：
What made you think so?是什么使你这样想的？
Let me show you how to do it.我来告诉你怎样做。
I won't have him cheat me.我不能让他骗我。
I saw Martin's face go pale.我看见马丁的脸变得苍白。
Delighted to hear you say that.听你这样讲我很高兴。
Did you notice me leave the house?你有没有注意到我离开这屋子？
I watched him skip rope.我看着他跳绳。
We felt the house shake.我们感到房子在摇晃。
He helped the family conceal the disgrace.他帮助家里人隐瞒这可耻的事。（美国用法）
这类句子变为被动结构时，却不能不要to：
He was made to work long hours.他们让他长时间干活。
She was heard to leave the house.有人听见她离开这屋子。
He was seen to pick it up.有人看见他把它捡起来的。
个别短语动词后也可跟这类复合宾语：
He called upon young people to take part in the drive.他号召青年人参加这个运动。
He prevailed upon me to remain a little longer.他劝说好我多留一些时候。
We depend on you to do it.我们依靠你做这件事。
I am counting on you to help me through.我指望你帮助我渡过困难。
I look to you to support me in this matter.我指望你在这件事上支持我。
I longed for him to stay.我迫切盼望他留下。
We pray to God to help us.我们祈求上帝帮助我们。
He motioned to me to enter.他做手势让我进去。
He signed to the waiter to bring the bill.他做手势让服务员拿账单来。
She wished for something to happen to get her out of the difficulty.她盼望发生什么事把她从困境中解脱出来。
We are waiting for the rain to stop.我们在等雨停。
He pleaded with me to go back.他恳求我回去。
184　主语＋及物动词＋宾语＋现在分词（作补语）
有些动词后面跟带有现在分词的复合宾语：
We could hear her singing as she ran upstairs.我们可以听到她跑上楼时在唱着歌。
At this moment she noticed Paul coming in.此刻她看到保罗走了进来。
Do you smell something burning?你闻到什么东西烧焦的味道吗？
He found them already working.他发现他们已经在干活了。
She felt the thought weighing on her mind heavily.她感到这想法沉重地压在她心上。
I tried to keep things going by a little teaching.我教点书来设法维持。
I'll have you all speaking English well within a year.我要让你们一年之内都讲好英文。
He watched them eating.他瞧着他们吃饭。
Don't leave her waiting outside in the rain.不要让她站在外边雨里等。
His question has set me thinking.他的问题使我深思。
We got him talking about his war experience.我们让他谈起了他战时的经历。
A phone call brought him hurrying to Leeds.一个电话使他匆忙赶到里兹。
She caught him smoking a cigarette.她撞见他在抽烟。
I can't imagine you doing anything disgraceful.我不能想象你做什么不光彩的事。
I can't understand him leaving so suddenly.我不理解他怎么这样突然走掉。
She doesn't like me living here.她不喜欢我在这里住。
The smoke started her coughing.烟使她咳嗽起来。
They observed the ship leaving the harbour.他们看着轮船离港。
Just look at the rain pouring down.瞧雨这样倾盆地下。
We listened to the band playing in the park.我们听着乐队在公园里演奏。
I can't fancy him doing such a thing.我不能想象他做出这样的事。
He hates people asking for money.他讨厌人向他要钱。
I don't remember you saying anything like that.我不记得你曾说过这样的话。
He discovered her sitting near the fire, reading a book.他发现她坐在炉火边看书。
这种句子有时也可用于被动结构：
Voices were heard calling for help.有人听见求救的叫声。
I'm sorry you've
been kept waiting.对不起让你久等了。
The papers were left flying around.文件被弄得到处飞扬。
Over ten people were found living in one room.发现十几个人住在一间屋里。
He was noticed carrying a pack when he came in.他进来时有人注意到他拿着一个包。
The child was reported missing.据报道那孩子失踪了。
She was ashamed to think she should be discovered doing such a thing.她想到被人发现做这样一件事感到很羞愧。
185　主语＋及物动词＋宾语＋过去分词（作补语）
有不少动词后面可跟带过去分词的复合宾语：
I've heard him criticized many times.我曾听见他多次受到批评。
Rarely had I seen him so worked-up.我很少看到他这样激动。
He watched the television set carried out of the door.他瞧着电视机被搬出门去。
He found one of the windows smashed.他发现一扇窗子被砸碎。
We'll get her X-rayed.我们要让她去照X-光。
I've just had some new photos taken.我刚刚（请人）照了几张相。
I noticed their car parked outside.我注意到他们的车子停在外面。
We don't want anything said about this.我们不愿人提到这事。
He didn't wish it mentioned.他不愿谁提及此事。
You should make your views known.你应让人知道你的观点。
We'll keep you informed of what's going on here.我们将不断让你了解这儿发生的情况。
It's better to leave some things unsaid.有些话还是不说为好。
He felt himself compelled to take action.他感到自己被迫采取行动。
Everyone considered it greatly improved.大家都认为它大有改进。
He ordered his captives executed right away.他命令把俘虏立即枪决。
They acknowledged themselves (to be) defeated.他们承认自己被击败。

第九章　名词和冠词
一、名词的种类
186　单一名词和合成名词
名词从结构上可以分为两大类：
单一名词（single-word nouns）
合成名词（compound nouns）
顾名思义，单一名词指一个词构成的名词，如：country，people，man，girl，hair，chair，water，power。英语中的大部分名词是单一名词。合成名词指由两个词或更多词合成的名词。合成名词从形式上看可分成下面几类：
写成一个词的合成名词，如：classroom，raincoat，seaside，cupboard，typewriter，teacup，warehouse，warhead，warlord，housewife，homework。
用连字号连起来的合成名词，如：pen-friend，baby-sitter，dining-room。有些字可以构成许多合成名词，如：fire可构成fire-alarm（火警），fire-bomb（燃烧弹），fire-engine（消防车），fire-escape（太平梯），fire-fighter（消防队员），fire-power（火力），fire-practice（消防演习）等。
没有连字号连接的合成名词，如：fire brigade（消防队），fire extinguisher（灭火器），fire station（消防站），（美）fire department（消防队），water pump（水泵），horror film（恐怖电影），seat belt（安全带），afternoon tea（下午茶）等。
如何写法没有硬性规定，大体上有下面几点可作参考：
两个短词构成的合成名词常可写在一起，如：teacup，housemaid，bookcase，bookmark（书签），bookworm（书呆子），bookstall（书摊），bookshop（书店）。有些字虽然也短却不连写，如：bus-stop（公共汽车站），tea break（饮茶休息时间），tea-leaf（茶叶），tea-table（茶几），tea party（茶会）。
有些合成词由动词和其他词构成，如：make-up（化装），lie-down（稍躺一下），try-out（试用），或由动名词构成，如：living-room，waiting-room，waiting-list（等候名单），bathing-suit（游泳衣），或由self构成，如：self-respect（自尊心），self-control（自我控制），self-defence（自卫），self-interest（自私的考虑）或由三个词构成，如：son-in-law，editor-in-chief，commander-in-chief，一般都用连字号。
已完全被接受为合成名词的，可连写或加连字号，如：sunbathing（日光浴），sunglasses，sunrise，battle-cry（口号），否则分开写，如：writing materials（书写材料），the working class（工人阶级），working day（工作日），working party（工作小组）。
这是一个比较复杂的问题，在没有把握时最好查一部好的字典。
另外，按照字的构成，合成名词还可分成下面几类：
形容词＋名词：
a heavyweight（重量级拳击手），a green house（温室），a white lie（无害的谎言）
a black list（黑名单），red tape（繁文缛节），old hand（老手）
动名词＋名词：
a walking-stick（手杖），a skating-rink（溜冰场），sleeping-pills（安眠药）
a sewing-machine（缝纫机），a washing-machine（洗衣机），baking powder（发酵粉）
名词＋动名词：
horse-tiding（骑马），sightseeing（观光），sunbathing（日光浴）
weightlifting（举重），water-skiing（滑水），windsurfing（冲浪）
由副词构成的合成名词：
income（收入），outcome（结果），by-product（副产品）
breakdown（失败），lookout（注意），breakup（破裂）
名词＋名词：
a car key（车钥匙），bank account（银行账户），airport shuttle（机场班车）
an aircraft-carrier（航空母舰），an air-conditioner（空调机），air raid（空袭）
其他合成名词：
comrade-in-arms（战友），passer-by（过路人），bride-to-be（未来新娘）
birds-of-prey（猛禽），looker-on（旁观者），nouveaux riches（新贵）
187　普通名词与专有名词
名词可分为两大类：
专有名词（proper nouns）
普通名词（common nouns）
专有名词主要指人名、地名或某类人或事物的名称，如：
人名：Diana, Mr. Brown, President Clinton, Einstein;
地名：Asia, the Yellow River, Bond Street, Kensington Gardens;
某些人的名称：Americans, Indians, Chinese, Russians;
某些抽象事物的名称：English, Buddhism, Geneva Conference, NATO
月份、周日及节日名词：May, Saturday, Easter, Christmas
书名、电影及诗歌名：A Tale of Two Cities, Gone with the Wind, Ode to the West Wind（西风颂），(la) Marseillaise（马赛曲）
对家人的称呼：Mum，Dad，Aunti，Uncle
专有名词开头的字母要大写。专有名词以外的名词都是普通名词。
普通名词可分为四类：
个体名词（individual nouns）；
集体名词（collective nouns）；
物质名词（mass nouns）；
抽象名词（abstract nouns）。
其中个体名词和集体名词可以用数来数的，称为可数名词（countable nouns）；物质名词和抽象名词是无法以数计的，称不可数名词（uncountable nouns）。因此，名词的分类可以通过下表表示：

关于本节的详细内容，还可参见第186-192节。
188　个体名词
个体名词指作为个体而存在的人或东西，可以指具体东西，如：
He has two sisters.他有两个妹妹。
There are five rooms in the apartment.公寓里有五间房。
He is fond of dogs.他喜欢狗。
Most classrooms have computers.多数教室里都有电脑。
也可指抽象的东西，如：
She'll stay here for a week.她将在这里待一星期。
He gave her an account of his progress.他向她讲述了他的进展情况。
A new century has just begun.一个新的世纪刚刚开始。
I had a dream last night.昨晚我做了一个梦。
189　集体名词
集体名词是由个体组成的集体的名称，下面是一些常见的集体名词：

这些词本身有复数（注明者除外），带复数动词，表示多个集体。
单数集体名词有时作单数看待，有时作复数看待。一般说来，作为整体时作单数看待，想到它包含的成员时作复数看待。试比较下面句子：

但在不少情况下，集体名词后，单复数动词都可以用：
The Government is (are) considering further tax cuts.政府正考虑进一步减税。
The data are (is) all ready for examination.资料已全准备好供查考。
The audience was (were) very excited by the show.观众对演出甚感激动。
The public has (have) a right to know what's in the report.公众有权知道这篇报告的内容。
The family was (were) too poor to make many acquaintances.这家人太穷，不能结识很多人。
The school's teaching staff is (are) excellent.学校师资很不错。
A company of travellers are (is) expected to arrive soon.一伙游客不久即将到来。
Our discussion group is (are) meeting this week.我们的讨论小组本星期将碰头。
The press was (were) not allowed to attend the trial.不允许新闻界旁听审判。
The media is (are) to blame for starting the rumours.引起这些谣言得怪传媒。
The jury is (are) about to announce the winners.裁判团即将宣布优胜者名单。
The youth of today is (are) better off than we used to be.今天的青年比我们过去处境要好。
少数集体名词通常用作单数，如：
The entire community is behind the appeal.整个社区的人都支持这项呼吁。
The play's cast was given a standing ovation.对这个剧组的成员大家起立鼓掌。
The opposition was quick to reply to the charge.反对党很快对指控做出回答。
The gang is being hunted by the police.这帮匪徒正受警察追捕。
Our company is sending him to work in Boston.我们公司派他到波士顿工作。
另一些集体名词则多作复数看待，如：
Bacteria are often a cause of disease.细菌常常引起疾病。
The police have surrounded the building.警察把大楼围起来了。
The crew are paid to do all the work on the ship.船员被雇佣在船上工作。
有不少集体名词可以跟一个由of引起的短语，这个短语说明／描述／修饰集体名词：
a team of inspectors一队稽查员
a herd of cattle一群牛
a pride of lions一群狮子
a troupe of acrobats一批杂技演员
a company of tourists一伙游人
an army of volunteers一队志愿人员
a group of journalists一批新闻记者
a flock of sheep (birds)一群羊（飞鸟）
a brood of chicks一群小鸡
a gang of workers一队工人
a bunch of flowers (bananas)一束花（一把香蕉）
a clump of trees一个树丛
190　物质名词
物质名词指不可分成个体的物质。下面是一些常见的物质名词：

一般说来物质名词是不可数的，因而没有复数形式，但有一些特殊情况：
有些物质名词可用作可数名词，表示“一份”，“一杯”等：
Bring us two coffees (=two cups of coffee).请给我们两杯咖啡。
Two beers, please.请给我两杯啤酒。
I'll mix a salad.我去拌一盘生菜。
I want a strawberry ice-cream.我要一份草莓冰淇淋。
有些物质名词可用作可数名词，表示“一种”：
It was a wonderful tea.这是一种非常好的茶。
I like wines and liqueurs.我喜欢各种红酒和烈性酒。
They produce a large range of cheeses.他们生产各式各样的干酪。
Stainless steels contain about 12% of chromium.不锈钢含有约百分之十二的铬。
有个别物质名词可用复数形式，表示特定的意思：
British waters were a "military area".英国领海是“军事区”。
We often played on the sands when we were young.我们年幼时常常在沙滩上玩耍。
Many animals died in last winter's heavy snows.许多动物在去年的大雪中死去。
The rains started early this year.今年雨季开始得很早。
另外，有少数抽象名词也可用作个体名词，因而也就可数了。试比较下面句子：

为了表示数量，物质名词前可加“a…of”这类定语：
a cake of soap一块肥皂
a slice of cake一片蛋糕
a loaf of bread一大块面包
a can of beer一罐啤酒
a pinch of salt一小撮盐
a bar of chocolate一块巧克力
a cube of ice一块冰
a ball of wool一团毛线
a pot of tea一壶茶
a tube of toothpaste一管牙膏
a grain of sand一粒沙子
a stretch of water一片水域
a length of cloth一段布料
a kilo of sugar一公斤白糖
a sheet of paper一张纸
a jar of jam一罐果酱
a lump of sugar一块砖糖
a bottle of brandy一瓶白兰地
191　抽象名词
抽象名词主要指一些抽象概念的名称，它们一般是不可数的，没有复数形式，前面也不能加冠词a, an。下面是一些常见的抽象名词：

在多数情况下，这种名词都用于单数形式，并不加任何冠词：
What fun we had!我们玩得真好！
I had much respect for him.我非常尊敬他。
Too much violence was shown on television.电视上暴力出现太多。
Knowledge is power.知识就是力量。（谚语）
Finally they took off in safety.最后它们安全地起飞了。
He loved beauty, and there he found beauty.他热爱美，在那里他找到了美。
They longed for freedom.他们渴望自由。
He is fond of travel.他喜欢旅行。
但有时也可加定冠词the (a)或不定冠词a或an (b)：
a．I did not have the courage to tell you.我没有勇气告诉你。
We enjoyed the beauty of nature.我们欣赏大自然的美。
How is the weather today?今天天气怎样？
Bob spoke the truth.波布讲了真话。
b．He has a great respect for Helen.他很尊重海伦。
There is a beauty in simplicity.朴实之中有一种美。
Her dream became a reality.她的梦想成了现实。
It is a pleasure to work with you.和你一道工作是很愉快的事。
关于冠词的用法，还可详见第207-215节。
此外有些抽象名词也可用作个体名词，代表具体的东西，这时它可以加不定冠词，也可用于复数形式：

192　可数名词与不可数名词
可数名词与不可数名词的区分是一个重要问题，在使用任何名词时都要考虑这个问题。可数名词的情况是比较简单的。不少个体名词例如桌子、椅子、书、笔、人等英语和在汉语中都是可数名词。但有不少名词在汉语概念中是可数的，但在英语中却是不可数的。这时就造成困难，例如，下面名词（斜体部分）都是不可数名词（多属集体名词）：
They haven't much furniture.他们没有多少家具。
We are to standardize equipment in factories.我们将使工厂设备标准化。
My immediate problem was to get clothing.我当前的问题是找衣服。
The book contains much useful information.这本书包含许多有用的知识。
There's good news tonight.今晚有好消息。
He came to me for advice.他来征求我的意见。
A factory contains much machinery.工厂里有许多机器。
They examined all baggage at the airport.他们在机场检查了所有行李。
如果要表示“一件”这类概念，把不可数变为可数，就得在前面加“a…of”这种定语，如：
a piece (article) of furniture一件家具
an article of clothing一件衣裳
a piece (item) of news一条消息
a piece of luggage (baggage)一件行李
a piece of equipment一件设备
a piece (bit) of information一件（点）情报
a piece of advice一条忠告
事实上这种定语是非常普遍的，常常也用于抽象名词和物质名词。如：
a piece of work一件工作
a fit of anger一通脾气
a stroke of good luck一阵好运
a slip of paper一张纸条
a length of cloth一段布
a large sum of money一大笔钱
a small quantity of sugar少量白糖
an expanse of water一片水
a stretch of land一片土地
a ray of hope一线希望
a burst of applause一阵掌声
an atom of truth一点点真理
a suit of clothes一套衣裳
a piece of thread一根线
a slice of bacon一片腊肉
a cut (piece) of meat一块肉
a large amount of material大量材料
a glass of beer一杯啤酒
a portion of soup一份汤
a shower of criticism一阵批评
这种a…of定语，不仅能表示数量，有时也能表示形态：
a stick of candy一根棒棒糖
a lump of coal一块煤
a stick of chalk一根粉笔
a blade of grass一根草
a carton of milk一盒牛乳
a truck-load of coal一卡车煤
a grain of rice一粒米
a cube of rice一方块冰
a bar of gold一根金条
a bowl of rice一碗饭
a can of orange juice一罐橘汁
它们还可和可数的复数个体名词连用：
a packet of cigarettes一包烟
a pair of pants一条裤子
a set of books一套书
a series of problems一连串问题
a pack of wolves一群狼
a busful of children一汽车的孩子
a basket of peaches一篮桃子
a bag of cashew nuts一包腰果
a packet of envelopes一沓信封
a swarm of ants一大群蚂蚁
a bunch of keys一串钥匙
a pair of spectacles一副眼镜
a pack of cards一副纸牌
a host of difficulties好些困难
a herd of deer一群鹿
a handful of sweets一把糖果
a dish of peanuts一盘花生
a pack of lies一大堆谎言
a package of books一大包书
很多名词都可以兼作可数名词和不可数名词，但意思不同，有些是物质名词兼作个体名词（a），有些则是抽象名词兼作个体名词（b）：

抽象名词有时可表示具体的东西，这时它就可加a(n)，甚至有复数形式：

有些具体名词有时也可抽象化，表示抽象概念，这时就成了抽象名词：

有些抽象名词，可加不定冠词（a/an）表示“一种”：

英语中有不少对词，一个可数，一个不可数，例如：

二、名词的复数
193　一般名词的复数形式
一般名词的复数以加-s或-es的方式构成，构成的方法如下：

-(e)s词尾的读音方法如下：

以-th收尾的词，原读/θ/，加词尾后都读/ð/，如：
mouth/mauθ/—mouths/mauðz/
path/pa:θ/—paths/pa:ðz/
但也有些这类词加词尾后读音不变，如：
month/mʌnθ/—months/mʌnθs/
length/leŋθ/—lengths/leŋθs/
另有个别词可变可不变，如：
youth/ju:θ/—youths/ju:θs/或/ju:ðz/
truth/tru:θ/—truths/tru:θs/或/tru:ðz/
以-o结尾的词，许多加-es构成复数：
hero—heroes
tomato—tomatoes
torpedo—torpedoes
veto—vetoes
potato—potatoes
echo—echoes
domino—dominoes
mosquito—mosquitoes
但下面几类词却只加-s：
以“元音＋o”或“oo”结尾的词：

某些外来词（特别是一些音乐方面的词）：
pianos　concertos　solos　sopranos　tobaccos　mottos　manifestos
一些缩写词和专有名词：
kilos　photos　memos　Eskimos　Filipinos
还有下面这些词可加-s或-es.
halo(e)s　archipelago(e)s
以-f或-fe结尾的词，通常变f为v再加-(e)s（均读作/vz/）：

有些只加-s（读作/fs/）：
roofs　cliffs　proofs　beliefs　chiefs
也有几个词加-s或-es都可以：
scarf—scarves或scarfs
wharf—wharves或wharfs
handkerchief—handkerchieves或handkerchiefs
dwarf—dwarves或dwarfs
hoof—hooves或hoofs
194　不规则的复数形式
有些常用名词有不规则的复数形式：
man—men
tooth—teeth
child—children
mouse—mice
louse—lice
policewoman—policewomen
woman—women/'wimin/
foot—feet
goose—geese
ox—oxen
policeman—policemen
penny有两个复数形式：
pennies指硬币：Give me five pennies.给我五个一便士的硬币。
pence指钱数多少：Potatoes are 20 pence a pound.土豆20便士一磅。
有些外来词有不规则的复数形式：
stratum—strata（阶层）
criterion—criteria（标准）
thesis-—theses/-si:z/（论文）
crisis—crises/-si:z/（危机）
analysis—analyses/-siːz/（分析）
pheomenon—phenomena（现象）
basis—bases/-si:z/（基础）
medium—media（媒体）
另外一些外来词则有两种复数形式：原来的复数形式和英语化的复数形式，如：

还有少数外来词已完全英语化，以加-s方式构成复数形式：
genius—geniuses　album—albums　apparatus—apparatuses
195　合成词的复数形式
多数合成词以在末尾加-(e)s的方式构成复数形式：
girlfriends　letter-boxes　grown-ups　touch-me-nots
有少数合成词把-(e)s词尾加在主体词后：

某些由man, woman构成的合成词，两部分都要变作复数：
a man student—men students
a woman doctor—women doctors

196　一些其他的复数形式
还有一些其他的复数形式，如：
a．年份——加-s或's：
the 1980s（或1980's）/'nainti:n'eitiz/（20世纪）80年代
b．缩写词一加-s或's（小写）：
VIPs或VIP's（Very Important Persons，贵宾们）
MPs或MP's（Members of Parliament，国会议员们）
c．英语字母等——加's：
Mind your p's and q's.注意你的p和q的写法。
The teacher had only two A's in his class.在这个教师的班上只有两个人得A。
197　单复同形的情况
英语中有少数名词，复数形式与单数形式相同，如：

常见的单复同形的名词有：
a．某些动物的名称：

b．craft及由craft构成的词：
aircraft　craft（船）　hovercraft（气垫船）　spacecraft（太空船）
c．表示某国人的名词：

另外要注意：不能说an English，要说an English man。有些词则要加-s，如Scot(s)。
d．还有一些其他单、复同形的名词（斜体部分）：
Wheat is a species of grass.小麦是一种草本植物。
There are over 200 species of fish.有二百多个种类的鱼。
This is a means to an end.这是达到目的的一种手段。
All possible means have been tried.一切可能的办法都试过了。
The steel works is closed for the holiday.钢铁厂假期时关闭了。
The works have been closed since January.一月份以来这些厂就关闭了。
She married a rich bourgeois.她嫁给了一个有钱的中产阶级的人。
Can the bourgeois be innocent?中产阶级能是无辜的吗？
She's the offspring of a scientist.她是一位科学家的后代。
Their offspring are all very clever.他们的后代都很聪明。
有某些词有特殊用法：
fruit：通常作总称或集体名词，没有复数形式：
Would you like some more fruit?你要不要再吃点水果？
We get a lot of fruit from South Africa.我们从南非进口许多水果。
在表示某种水果时可有复数形式：
The tree bears a red, hard fruit.这种树结一种红色坚硬的果实。
Greece has some wonderful fruits.希腊产有一些很好的水果。
用于抽象或比喻义时也可有复数形式：
The rulers robbed them of the fruits of their toil.统治者掠夺了他们的劳动果实。
hair：通常作单数，是头发或动物毛发的总称：
His black hair is going grey.他的黑发逐渐变成灰白色。
She is doing her hairs.她在梳头。
但表示一根头发或毛时可有复数，用作可数名词：
There are hairs on your jacket.你的上衣上有几根头发。
He had a few grey hairs.他有几根灰白色的头发。
fish：通常单复同形：
He caught a big (several) fish.他捕了一条大鱼（几条鱼）。
但也可有复数形式fishes，表示“几条鱼”或“几种鱼”：
We caught three little fishes.我们捕到了三条小鱼。
There were fishes of many hues and sizes.有各种色泽和大小的鱼。
You'll see many kinds of fish (es) in the fish market.你在鱼市可以看到许多种鱼。
有一些名词有两种复数形式，如：
Herring (s) were once very plentiful.鲱鱼一度是很多的。
Zebra (s) are a more difficult prey.斑马是一种比较难捕获的猎物。
They saw a herd of gazelle (s).他们看到一群瞪羚。
另有一些带-s词尾的词，通常用作单数（斜体部分）：
We came to a crossroads.我们来到十字路口。
They began a series of experiments.他们开始了一系列试验。
198　通常用于复数形式的词
有些名词通常用于复数形式，其中有些表示由两部分构成的东西（a），有些是-ing结尾的词（b），还有一些其他情况（c）：
a．scissors（剪刀），trousers（裤子），pants（裤子），shorts（短裤），jeans（工装裤），briefs（三角裤），compasses（两脚规），scales（天平），pliers（钳子），tongs（钳子），glasses（spectacles）眼镜，ear-phones（耳机），braces（背带），cords（灯芯绒裤），binoculars（双筒望远镜），knickers（短衬裤），sunglasses（太阳镜），tights（紧身衣），overalls（工装裤），trunks（游泳裤），pyjamas（睡衣裤），underpants（内裤），slacks（便装裤），specs（眼镜），nail-clippers（指甲刀）
b．belongings（所有物），surroundings（环境），tidings（消息），doings（行为），savings（储蓄），findings（调查结果），shavings（刨花），earnings（挣的钱），sweepings（扫拢的垃圾），clippings（铰下的东西），winnings（赢的钱），writings（作品）
c．contents（目录），arms（武器），statistics（统计资料），fireworks（烟火），remains（残余），oil-colours（油画），thanks（感谢），congratulations（祝贺），outskirts（城郊），assets（资产），living-quarters（住宅区），clothes（衣服），riches（财富），ashes（灰烬），valuables（珍贵物品），amends（补债），annals（编年史），archives（档案室），arrears（未付）尾数，bowels（肠），dregs（渣滓），stairs（楼梯），guts（胆量），particulars（细节），armed forces（武装部队），dominoes（骨牌），effects（个人用品），greens（青菜），tropics（热带），dues（应交的费），brains（头脑），goods（货物）
还有些名词虽以-s结尾，却并不是复数形式，例如：
a．某些疾病名称：
diabetes（糖尿病），measles（麻疹），mumps（腮腺炎），rabies（狂犬病），rickets（佝偻病），shingles（带状疱疹），syphilis（梅毒），bends（潜水病）。
b．某些学科名称或某些活动名称：
acoustics（光学），acrobatics（杂技），aerodynamics（空气动力学），aeronautics（航空学），athletics（体育运动），economics（经济学），electronics（电子学），genetics（遗传学），linguistics（语言学），logistics（后勤学），mathematics（数学），mechanics（机械学，力学），obstetrics（产科学），physics（物理学），politics（政治），statistics（统计学），thermodynamics（热力学）
c．一些活动的名称：
billiards（台球，弹子），cards（打纸牌），darts（掷镖游戏）
draughts（国际跳棋），skittles（撞柱游戏）
有些名词用于某个特定意思时通常用复数形式：
the authorities（当局），see the sights（观光），the waters of the river（滚滚江水），Chinese waters（中国水域），go to the pictures（去看电影），the odds（机会），customs（海关），accept their terms（接受他们的条件），put on airs（摆架子），judge a person by his looks（以貌取人），personal effects（个人用品），in high spirits（情绪高昂），natural resources（自然资源），consider her feelings（考虑她的感情），make matters worse（使情况恶化），watch his movements（监视他的活动），serve refreshments（用点心招待），travel expenses（路费），internal affairs（内部事务），working conditions（工作条件），have good manners（很有礼貌），hold talks（举行会谈），show your papers（把证件拿出来），strengthen the defences（加强防御工事），break off diplomatic relations（断绝外交关系）

三、名词所有格
199　名词所有格的构成法
英语中许多名词主要是指有生命的名词可以加's来表示所有关系，例如：
Where is the president's office?校长办公室在哪里？
这种形式称为名词所有格（the possessive case of nouns）。与所有格相对，不带这种词尾的形式称为普通格（the common case）。
's词尾的加法：
在多数情况下，可把's直接加上去：
Mary's telephone number玛丽的电话号码
her sister-in-law's mother她嫂子的妈妈
the editor-in-chief's office总编辑室
my sister's husband's parents我姐姐丈夫的父母
如原词已有复数词尾-s，则只加“'”号：
the teachers' reading-room教员阅览室
the (girl) students' dormitory（女）学生宿舍
a workers' rest-home工人疗养院
如果原复数词不带-s词尾，也要加's：
The Working People's Palace of Culture劳动人民文化宫
以-s结尾的专有名词，构成所有格时仍然加's，或只加'，但读音都是/iz/:
Mr. Jones's（或Mr. Jones'）car琼斯先生的车
St Thomas's（或St Thomas'）Hospital圣托马斯医院
有些名人的名字，若以-s结尾，通常仅加'（读作/s/或/iz/）：
Keats' works（济慈的作品），Yeats' poetry（叶芝的诗）
's的读音变化和-s词尾的读音变化相同（可参阅第193节）：
a．Aesop's fables /'i:səps 'feiblz/
his wife's cousin /hiz 'waifs 'kʌzn/
b．George's mother /'dʒɔ:dʒiz 'mʌðə/
Burns's poems/'bə:nziz pəuimz/
c．children's books/'tʃildrənz buks/
the author's name/ði 'ɔ: θəz neim/
200　名词所有格的用法
名词所有格主要用于表示人的名词，表示“（某人）的”：
Mrs. Green's daughter格林太太的女儿
John's favourite dish约翰最喜欢的菜
This is a man's work.这是男人干的工作。
Where is the doctor's prescription?医生的处方在哪里？
有时译成汉语时不一定有“的”这个字样：
a girls' school女子学校
a women's magazine一本妇女杂志
the men's lavatory男厕所
Archimedes' Principle阿基米德原理
Cheltenham Ladies College彻尔顿汉女子学院
a men's club男子俱乐部
a policeman's uniform警察制服
ladies' wear女装
St James' Park圣詹姆斯公园
也可用于一些表示高级动物的名称或少量表示低级动物的名称：
He's a wolf in sheep's clothing.他是一只披着羊皮的狼。
Here you get a bird's eye view of the city.从这里你可以鸟瞰全城。
It's made from mare's, cow's or ewe's milk.它是由马奶、牛奶或羊奶做的。This is the horse's (horses') stable.这是马厩。
Billy patted the dog's head.比利拍了拍狗的脑袋。
Here is an ant's nest.这儿是一个蚂蚁窝。
也可用于一些表示无生命东西的名词后：
a．表示时间的名词：
Where're today's papers?今天的报纸在哪里？
After that they had a good night's sleep.之后他们好好睡了一夜。
It's about an hour's drive from here.坐汽车约一小时能到。
The news will be in tomorrow's newspaper.这消息明天见报。
He gave his employer two week's notice.他提前两周告诉老板（他要辞职）。
He agreed without a moment's hesitation.他毫不犹豫地同意了。
b．表示某些集体的名词：
What's your government's policy?你们政府的政策是什么？
There was a raid on the Democratic Party's headquarters.有人袭击了民主党的总部。
What's the majority's view?多数人的看法是什么？
c．表示国家、城市的名词：
It's the country's biggest city.它是这个国家最大的城市。
The city's population is in decline.这座城市的人口正在减少。
It was the first time I had left England's shore.这是我第一次离开英国海岸。
America's policy美国的政策
d．机构组织等的名称：
We sat in the station's waiting-room until evening.我们在车站候车室坐到晚上。
She teaches at Harvard's Department of linguistics.她在哈佛大学语言学系任教。She wanted him to climb in the college's little world.她希望他在大学的小天地里向上发展。
the European Economic Community's exports欧洲经济共同体的出口额
e．一些表示车、船、用具等的名词：
I like the car's design.我喜欢这辆车的设计。
He's a ship's carpenter.他是轮船上的木匠。
You can predict a computer's behaviour.你可以预见一台电脑的性能。
Now let's listen to the concerto's final movement.现在我们来听协奏曲的最后乐章。
the plane's engine飞机发动机
f．用在某些固定的短语中：
for friendship's sake（为了友谊）
out of harm's way（不要受损害）
in my mind's eye（在我心目中）
the earth's surface（地球表面）
to get one's money's worth（物有所值）
twenty dollars' worth of gasoline二十美元的汽油
at one's wit's end（黔驴技穷）
to one's heart's content（尽情地）
(keep) at arm's length（保持距离）
for goodness' sake（看在上帝份上）
a stone's throw（一箭之遥）
所有格的意义及功能
所有格主要表示所有关系：
the cat's tail猫尾巴
the spider's web蜘蛛网
We're studying Robert Bums'(s) poems.我们在研究罗伯特•彭斯的诗。
除此之外还可表示：
a．主动关系——前面名词表示后面动作的执行者：
He was pleased by the King's praise.国王对他的赞扬使他很高兴。
John's gift to Mary was a watch.约翰送给玛丽的礼物是一只表。
b．动宾关系——前面名词表示动作的承受者：
The play ends with Hamlet's murder.剧本以哈姆雷特被害结束。
He's always singing the King's praise.他经常赞扬国王。
这类结构的确切意义要通过上下文来确定。
c．特征：
He has a doctor's degree.他有博士学位。
The young boy has a man's voice.这小男孩有大人的声音。
's所有格和of短语结合使用：
a．与a或数词连用（表示众多中的一个）：
He's a friend of Henry's.他是亨利的朋友中的一个。
I saw a play of Shaw's.我看了萧伯纳的一个戏。
I have read four books of George Eliot's.我看过乔治•艾略特所写的书中的四本。
I always abide by a rule of my parents'.我总是遵守我父母的一条规定。
b．与this，that等词连用（表示赞赏或厌恶等情绪）：
Do you recall that poem of Wordsworth's?你还记得华滋华斯的那首诗吗？
This performance of the teachers' was wonderful.教师们的表演很精彩。
That wife of Mr. Brown's is constantly complaining.布朗先生的太太老是抱怨。
201　所有格所修饰词的省略
所有格所修饰的名词，如果刚刚提过，可以省略：
Her love, like Jennie's, was sincere.她的爱情，和珍妮的爱情一样，是真摯的。
She put her arm through her brother's.她用手臂挽住她哥哥的手臂。
"Whose book is this?" "It's John's."“这是谁的书？”“是约翰的书。”
I have seen some of Shaw's plays, but none of Shakespeare's.我看过萧伯纳的一些剧，而莎士比亚的剧却一个也没有看过。
表示教堂、商店等的名词可以省略：
The dome of St Paul's had a peculiar fascination for him.圣保罗教堂的圆顶特别使他着迷。
I'm going to the butcher's (baker's/barber's) (shop).我到肉铺（面包坊／理发店）去。
I bought this at Harridge's (shop).我这是在哈瑞吉（商店）买的。
He was educated at Taylor's (School).他上的是泰勒（中学）。
She was at her dentist's for two hours yesterday.她昨天在牙医诊所待了两小时。
有些人名后加's表示他们的“家”：
We are having dinner at my aunt's tonight.今晚我们在我姑姑家吃晚饭。
I went over to Paul's, but he was at his sister's.我到保罗家，但他到他妹妹家去了。
He had to go to Gatti's for dinner.他要到盖蒂家吃晚饭。
I'm a guest at the Watsons'.我在华生家作客。

四、名词的性
202　名词的阴性和阳性
在欧洲许多语言中名词都分阴性和阳性，例如法语中，名词分阴性和阳两性，即有些名词属阴性，另一些则属阳性。随着性的不同，冠词也不同。阴性名词前的定冠词为la，阳性名词前要加le。德语更分阴、阳、中三性。因此，在这些语言中“性”是一个大问题。“性”称作gender。阳性为masculine gender，阴性为feminine gender，中性为neuter gender。英语中只有很少数名词有阴性和阳性之分，百分之九十以上的名词都不分阴性和阳性，这就大大减少了学英语的困难。
英语中有阴性和阳之分的词基本上只有下面这些：
a．代表人的名词：

b．代表动物的名词

203　一些表示性别的办法
英语中大部分名词都分不出阴性和阳性，如果要表示一个人的性别，可以在这个名词前加一个man或woman，如：
a man teacher男教师
a man servant男佣人
a woman doctor女医生
a woman wrestler女摔跤手
也可以加boy或girl等词：
a boy friend（亲密的）男朋友
a maid servant女佣
a girl cousin表姐妹
a lady friend女朋友
也可以用male或female：
a male guest男宾
a male nurse男护士
a female child女孩
a male baby男婴
a male model男模特儿
a female singer女歌手
在动物前可加male，female，he，she等词来表示性别：
a male monkey雄猴
a he-goat雄山羊
a female gorilla母猩猩
a she-wolf母狼

五、名词在句子中的作用
204　名词在句子中的作用
名词可以在句子中担任不同成分：
主语：
Psychology and economics are social sciences.心理学和经济学是社会科学。
Where the bees are, there is honey.有蜂就有蜜。（谚语）
表语：
History is her major.历史是她的主修课。
Why he did it remained a mystery.他为什么这样做一直是个谜。
宾语：
How many languages do you know?你懂几种语言？
She gave her child a first-rate education.她给了她孩子一流的教育。
定语：
She studies at an evening school.她上夜校。
Have you been to the flower show?你去参观花卉展了没有？
同位语：
She has great concern for us students.她对我们学生很关心。
That's Miss Smith, our department head.这是我们的系主任史密斯小姐。
呼语：
Be quiet, children！安静点，孩子们!
Good morning, Mr. Wilson.早上好，威尔逊先生。
状语：
The meeting lasted an hour.会开了一个钟头。
I'll be back Monday.我礼拜一回来。
介词宾语：
Are you interested in anthropology?你对人类学有兴趣吗？
They have made outstanding contributions to science.他们对科学做出了突出的贡献。
构成复合宾语：
They elected him chairman of the committee.他们选他为主任委员。
One might call it a mistake in tactics.我们可以说它是战术错误。
205　名词作定语的情况
在英语中用名词作定语是常见的情况，例如
paper flower纸花
orange juice橘汁
head librarian图书馆长
eye drops眼药水
welcome party欢迎会
brain concussion脑振荡
weather station气象站
season ticket月季票
seat belt座带
import duty进口税
identity card身份证
trade deficit贸易逆差
news broadcast新闻广播
box-office value票房价值
cotton goods棉织品
tomato sauce番茄汁
head nurse护士长
nose drops滴鼻剂
welcome speech欢迎辞
emergency department急诊部
weather forecast天气预报
inquiry office问事处
forest belt防护林带
income tax所得税
fire brigade消防队
feature film故事片
press conference记者招待会
song and dance ensemble歌舞团
用复数名词作定语的情况：
在绝大多数情况下作定语的名词都用单数形式，这从上面例子中可以看出但在个别情况下，作定语的名词也有用复数形式的，例如：
goods train货车
an arts degree文科学位
machines hall机器展览厅
customs officer海关人员
examinations board考试委员会
sports meet运动会
commodities fair商品交易会
savings bank储蓄银行
arms depot军火库
a grants committee补助金委员会
careers guide就业指导
parks department园林部（局）
a two-thirds majority三分之二多数
courses committee课程委员会
entertainments guide娱乐指南
a customs house海关大楼
用名词作定语和用形容词作定语的比较：
有不少名词前面既可用名词作定语，也可用形容词作定语，在意思上有些差别：

如果有派生的形容词，需要弄清它的确切意思。如果根本没有形容词，在很多情况下可用名词作定语，或与之构成合成词，如：
train station火车站
plane ticket机票
car park停车场
face-cream面霜
bus-stop公共汽车站
taxi-driver出租车司机
hair style发式
tooth ache牙疼
206　合成名词
英语中有大量合成词，多数由“名词＋名词”构成，其中有：
可数的合成名词，如：

不可数的合成名词，如：

通常用于单数的合成名词，如：

只用于复数形式的合成名词，如：

还有一些其他形式的合成名词，如：

关于合成名词，还可参阅第186节。

六、冠词的基本用法
207　定冠词与不定冠词
英语有两种冠词，一为定冠词the，一为不定冠词a或an。定冠词the一般读作/ðə/，在元音前读/ði/，特别强调时读/ði:/：
Look at the/ðə/picture.瞧这张画。
Let's help the/ði/old man.咱们去帮助那位老人。
Shakespeare is the/ði:/greatest dramatist in the world.莎士比亚是世界上最伟大的戏剧家。
the最早是指示形容词，意思接近this，that，因此在不少情形下仍可译作“这”，“那”（如上面例句中的“这张画”，“那位老人”），不过它的意思比this，that要弱一些，因此，在多数情况下都不译出。
不定冠词a和an的基本意思是“一个”，在不少情况下也译成“一”或“每”：
I borrowed an umbrella.我借来一把伞。
This is a school for deaf mutes.这是一所聋哑学校。
They paid him $100 a month.他们付给他每月一百美元工资。
We meet twice a week.我们每星期碰两次头。
在译文中，“一个”这类词有时不说出来：
She's a farmer's daughter.她是（一个）农民的女儿。
A teacher shouldn't talk like that.教师不应当这样讲话。
不定冠词a在元音前用an，在辅音前用a：
This is a cat (an apple).这是一只猫（一个苹果）。
She comes from a European country.她来自一个欧洲国家。
He is an honest man.他是一个诚实的人。
European以元音字母开头，却读辅音/ˌjuərə'pi:n/，因此用a。同样的还有：
a university　a one-act-play　a U.S. citizen　a union
honest虽以辅音字母开头，却读元音/'ɔnist/，因此应加an，同样的还有：
an honour　an hour　an honorary degree　an S-shaped tube
在元音前一概用an，不管是名词还是形容词：
an evening dress
an American lady
an interesting book
an unfortunate thing
208　不定冠词的基本用法
不定冠词只用在可数名词单数前：
表示“一个”（one）或“每一个”（each），可用在许多常用词组中，如：
a suit of clothes（一套衣服），a hundred dollars（一百美元），twenty cents a pound（每镑两角钱），eight hours a day（—天工作八小时），a cup of tea（一杯茶），at a blow（一下子），at a stretch（一连），in a word（总之），at a glance（一眼望去），one at a time（一次一个）
Rome was not built in a day.罗马不是一天建成的。（谚语）
A stitch in time saves nine.及时一针顶十针。（谚语）
There was now not a minute to lose.现在一分钟也不能耽误了。
His wages were eight thousand pounds a year.他的工资是每年八千英镑。
表示“某个（=a certain）”：
I took my things to a hotel in New Street.我把行李搬到新街的一家旅馆去。
Then an idea came to me.这时我产生一个想法。
I went into a stationer's to buy a picture.我走进一家文具店去买一幅画。
She picked up a magazine and began to read.她拿起一本杂志开始看起来。
表示属于哪一类（译成汉语时有时不带“一”字）——可用在表语、同位语中：
He's an American (a Frenchman).他是美（法）国人。
You are a just person.你是一个公正的人。
The peasant girl has become an engineer.这位农村姑娘成了工程师。
Is this a planer or a lathe?这是刨床还是车床？
This is Mr. Brown, a member of the trade union committee.这是工会委员布朗先生。
He worked as a language teacher here.他在这里任语文教师。
We all thought him a suitable person for the job.我们都认为他是干这工作的合适人选。
It's a bottle-opener.这是开瓶器。
与一名词一起用于表示某类人或物——用作句子的主语（译成汉语时常不带“一”字）：
A rose is a flower.玫瑰是一种花。
An architect is a person who designs buildings.建筑师是设计建筑的人。
Can a novelist shut his eyes to the state of his country?小说家能不看国家的现实吗？
A dog has a keen sense of smell.狗的嗅觉很灵敏。
A clever politician never promises too much.聪明的政客绝不做过多的许诺。
209　定冠词的基本用法
定冠词the可用在各类名词前，包括单数、复数，可数或不可数：
表示一个或某些特定的人或物：
Where are the other students?其他同学在哪里？
We have to wait for the next bus.我们得等下一趟公共汽车。
Pass me the salt, please.请把（桌上的）盐递给我。
有时没有特别的修饰语，但说话人和听话人都知道指谁、指什么：
I want to see the manager.我想见经理。（指这个商店的经理。）
The children are playing in the park.孩子们在公园里玩。（指这家的孩子。）
Open the window.把窗子打开。（指这个房间的窗子。）
Turn on the TV, will you?把电视打开，好吗？（指屋里的电视。）
有时有修饰语，表示指谁、什么：
She is the girl who won the prize.她就是获奖的姑娘。
Give the parcel to the gentleman sitting at the desk.把包裹交给坐在办公桌前的先生。
Show me the poem you have written.把你写的诗拿给我看看。
Here comes the bus we've been waiting for.我们等的车来了。
在指一个（某些）特定的人或事或物时，可称为特指，在指一个（些）或某个（些）人或事物时，可称为泛指，试比较下面句子：

这一区分十分重要。在日常生活中，要特别注意。谈到特指的东西时不要忘了加冠词the。
也可以和一单数名词一道用，表示一类人或东西：
The burnt child dreads the fire.挨过烫的孩子怕火。（谚语）
The careful speaker should avoid it.细心讲话的人要避免这样说。
The fox may grow grey, but never good.狐狸会变老，但不会变好。（谚语）
The lion is found in Africa.獅子产在非洲。
The rose is my favourite flower.玫瑰是我最喜欢的花。
The mango is a tropical fruit.芒果是一种热带水果。
Who invented the television?电视是谁发明的？
还可以和某些名词连用，表示整个民族、阶级、阶层、一家人等：
The English have a wonderful sense of humour.英国人有很强的幽默感。
The ally of the working class was the peasantry.工人阶级的同盟军是农民阶级。
That made him bitter against the gentry.这使他痛恨绅士阶层。
The Shaws were a musical family.肖家是热爱音乐的家庭。
The Joneses were a middle-aged couple.琼斯家是一对中年夫妇。
还可和某些形容词一起用，表示：
a．一类人：
Fortune favours the brave.命运偏爱勇敢的人。（谚语）
He had a natural sympathy for the down-trodden.他对受蹂躏的人有天然的同情。
Take care of the wounded and the dying.救死扶伤。
She was always good with the unfortunate.她对不幸的人一向很好。
They poisoned the minds of the young.它们毒害年轻人的头脑。
The well-to-do had their cares also.富裕的人也有他们的烦恼。
b．某类事物或品质：
This was nothing out of the ordinary.这没有什么不寻常的地方。
He mustn't expect me to do the impossible.他不能指望我做不可能的事。
They will have to bow to the inevitable.他们将不得不向无法避免的事低头。
I was afraid to venture into the unknown.我害怕闯入未知的世界。
The aim of philosophy, he thought, was to discover the good, the beautiful and the true.他认为哲学的目的就是去发现真善美。
与一些世上独一无二的东西的名称一道用：
The sun dipped below the horizon.太阳沉入地平线下。
Spacemen landed on the moon.太空人登上了月球。
The sky was blue and cloudless.天空明净无云。
Of the earth's land surface, 20 percent is desert.地球表面的陆地百分之二十是沙漠。
Our world is but a small part of the universe.我们的世界只不过是宇宙的一小部分。
The Milky Way is a bright band of stars.银河是一条星星形成的光带。
此外还有the atmosphere（大气层），the Equator（赤道），the outerspace（外层空间），the air（空中），the solar system（太阳系）等。

七、各类名词前冠词的用法
210　专有名词前冠词的用法
专有名词一般说来不需要加冠词，因为它本身就是特指的，尽管前面有形容词修饰也不加冠词（名称译文省略）：
人名：Lincoln, Shelly, Prince Edward, Little Tom, Big Hugh
地名：Chicago, Oxford, Southeast Asia, Ancient Greece
但有些特殊情况：
在某些地理名词前要加定冠词：
a．江、河、海洋（名称译文省略）：
the Yellow River, the Thames River, the Suez Canal, the Red Sea, the Baltic, the Indian Ocean, the Pacific (Ocean), the Arctic。
b．山脉群岛：
the Himalayas（喜马拉雅山），the Alps（阿尔卑斯山脉），the Rocky Mountains（洛矶山），the Philippines（菲律宾群岛），the West Indies（西印度群岛），the Zhou Shan Archipelago（舟山群岛），the Bahamas（巴哈马群岛）
但：Mount Blanc（布朗峰），Christian Island（圣诞岛）前不加the。
c．海峡海湾：
The English Channel（英伦海峡），the Taiwan Straits（台湾海峡），the Bay of Biscay（比斯开湾），the Persian Gulf（波斯湾）
湖名前一般不加冠词：
Lake Ontario（安大略湖），Lake Baikal（贝加尔湖），Silver Lake（银湖）
但有个别湖名前也有加the的，如：
the Lake of Geneva（日内瓦湖），the Great Salt Lake（大盐湖）。
另外在下面这些地理名称前都加the：
the Netherlands（荷兰），the Vatican（梵蒂冈），the Balkans（巴尔干半岛各国），the Middle East（中东），the Hague（海牙），the Ukraine（乌克兰），the Caucasus（高加索），the Crimea（克里米亚半岛），the Sudan（苏丹），the Sahara（Desert）（撒哈拉大沙漠）
由普通名词构成的专有名词很多要加定冠词：
a．某些国名及政治组织名称（名称译文省略）：
the People's Republic of China，the United States，the United Kingdom，the United Nations，the General Assembly，the Security Council，the People's Congress，the House of Commons，the Republican Party（但Parliament，Congress前不加冠词）
b．某些机构、学校及建筑等的名称（名称译文省略）：
the British Museum，the Victoria Chest Hospital，the New Century Oil Company，the Bronx Zoo，the Midland Bank，the University of Utah，the Royal Academy of Music，the Odeon Cinema，the Pentagon，the Hilton (Hotel)，the Phoenix (Theatre)，the Titanic
（但Buckingham Palace，Westminster Abbey，Brooks Hotel前不加the。）
c．某些报刊杂志的名称：
the New York Times（纽约时报），the Chicago Tribune（芝加哥论坛报），the Washington Post（华盛顿邮报），the Labour Monthly（劳动月刊），the Daily News（每日新闻），the Observer（观察家报），the Economist（经济学家），the Times（泰晤士报）
（但Life，News Week，Harper's前不加the。）
下面这类名词前通常不加冠词：
a．大多数街名：Fleet Street（舰队街），Marston Road（玛斯登道），Riverside Avenue（滨河大道），Park Lane（派克巷），Rodeo Drive（罗狄欧路）。
b．广场名：Berkeley Square（伯克莱广场），Russel Square（罗索广场），Times Square（时代广场）（但：The Red Square红场）
c．车站、机场、公园、桥梁名：Paddington Station（派丁登车站），Kennedy Airport（肯尼迪机场），Hyde Park（海德公园），London Bridge（但the Golden Gate Bridge）
d．大学名：Yale University（耶鲁大学），California State University（加州州立大学）（但：the California Institute of Technology加州理工学院，the Paris Conservatoire巴黎音乐学院）
e．节日名：National Day（国庆节），May Day（五一节），New Year's Day（新年），Christmas（圣诞节），Easter（复活节），St. Valentine's Day（情人节）（但：the Mid-autumn Festival，the Spring Festival）
f．多数杂志名：Time（时代周刊），New Scientist（新科学家），English Language Teaching（英语教学），U.S. News and World Report（美国新闻与世界报道），Reader's Digest（读者文摘）
人名前一般不加冠词，但在一些特定情况下也可以加冠词，如：
a．指某一个特定的人时可加the：
The Smith you're looking for no longer lives here.你找的那个史密斯不再住这里。
b．可加a(n)表示“某一个”：
A Mr. White came to see you this morning.今天早上一位怀特先生来找你。
c．在人名前可以加the＋adj，表示赞颂等情绪，或说明一时的特点：
The theory was advanced by the Great Einstein.这理论是伟大的爱因斯坦提出的。
"Tell Bess to hurry up," said the eager George.焦急的乔治说：“让贝丝快一点。”
The little Vesta was now eighteen months old.小薇斯塔现在有十一八个月大了。
d．人名前还可加a(n)表示一些特别意思：
I didn't know I was an ardent Romeo.我不知道我是一个热情的罗蜜欧。
He had a Raphael in his room.他房里有一张拉斐尔的画。
In four minutes he was met by an anxious Miss Cram.四分钟之后焦急的克莱姆小姐向他迎了上来。
其他专有名词前有时也可加冠词，如：
How different is the impression produced by the London of today!今天的伦敦给人的印象多么不同啊！
I bought a secondhand Ford.我买了一辆第二手的福特车。
He ordered a second Martini.我又叫了一杯马提尼酒。
211　抽象名词前冠词的用法
抽象名词前一般不加冠词：
Time never stands still.时间从来不会停留。
Knowledge begins with practice.认识从实践开始。
Necessity is the mother of invention.需要促成发明。
I love science, zoology especially.我喜欢科学，特别是动物学。
His research made slow progress.他的研究工作进展缓慢。
即使有描绘性定语时也都不加冠词：
It's nearly bed-time.差不多该睡觉了。
This is common knowledge.这是常识。
He is interested in popular science.他对通俗科学很有兴趣。
I am discussing ordinary human behaviour.我讨论的是普通人的行为。
当一个抽象名词不是用于一般概念，而是表示特定的内容，特别是当它有一限制性定语修饰时，常常需要加定冠词：
It was now the time of the spring rains.现在是春天的多雨季节。
The matter never came to the knowledge of the minister.这事从未让部长知道。
The invention of a space rocket took many years.发明太空火箭用了很多年时间。
He made great contribution to the science of engineering.他对工程学有巨大贡献。
I'm very glad to hear news about the progress of your book.我很高兴听到你那本书的进展情况。
这里的关键是看这词是泛指还是特指，泛指不加冠词，特指加定冠词the：

抽象名词在下面情况下可能需加不定冠词：
a．表示“一种”，“一场”等：
She had an affection for the child.她很喜欢这孩子。
Ancient Egypt had an advanced culture.古埃及有先进的文化。
Translation is an art.翻译是一种艺术。
It was a just war.这是一场正义的战争。
b．表示某动作的一例、一次、一番等：
Let's make an analysis of it.咱们对此做一番分析。
Her smile was a reflection of her happiness.她的微笑只是她高兴的反映。
They are carrying out an investigation.他们正在进行调查。
He has had a brilliant success.他取得一次辉煌的成功。
c．表示引起某种情绪的事或人：
It is a pleasure to work with you.和你一道工作很愉快。
It's an honour to meet you.遇到你是很荣幸的事。
He is a great inspiration to all of us.他给我们所有的人很大的鼓舞。
He was a disappointment to his family.他使家里人很失望。
d．指表示某一品质的具体行动、人或东西：
A forced kindness deserves no thanks.勉强做出的好心行动不值得感谢。
A TV set was then a luxury.那时电视机是一种奢侈品。
I regard this as a great favour.我认为这是帮了我一个大忙。
Jane was a great success in this play.在这个剧中简演得很成功。
关于这个问题还可参阅第191节。
定冠词的运用虽然有一定的规律可循，但每个词特点不同，因此有不少例外。遇到不清楚的情况时最好查一部较好的词典，看在什么情况下作不可数名词，在什么情况下作可数名词。这会帮助决定是否要加冠词，以及加什么冠词。
212　物质名词前冠词的用法
物质名词一般不加冠词
Wheat is grown mainly in the north.小麦主要产在北方。
Gold is found in rock and streams.黄金可在岩石或溪流中找到。
Hydrogen is lighter than Oxygen.氢气比氧气轻。
Water boils at 100℃.水在100摄氏度沸腾。
We can't live without air.没有空气我们不能活。
The ground is covered with snow.地上白雪覆盖。
即使前面有描绘性定语，也不必加冠词：
The bust is made of pure gold.那座半身像是纯金铸的。
We cannot drink sea water.海水不能喝。
Heavy snow is reported in the north.据报道北方下大雪。
May I have tomato juice?给我番茄汁好吗？
当物质名词不是用于一般意义，而是表示该物质的一部分，特别是有限制性定语时，前面有时加定冠词the：
Open the window, the air (in the room) is so bad.把窗户打开，（屋里）空气这样不好。
Let's take a walk in the snow.咱们在雪地里走走。
Is the water in the well fit to drink?这口井里的水能喝吗？
Let's wipe off the dust (on the table).咱们把（桌上的）尘土擦掉。
Don't stand in the rain!别站在雨里！
有些物质名词前可加不定冠词，表示“一种”、“一阵”、“一份”等：
It was a special tea.这是一种特别的茶。
Marble is a precious stone.大理石是一种珍贵的石料。
A fine rain began to fall.开始下起一阵小雨。
An iced coffee for me.给我一杯冰咖啡。
A heavy snow was falling.下着一场大雪。
213　冠词的一些其他用法
除了上面谈的情况，冠词还有一些其他用法值得注意：
当一个名词用作表语、同位语等表示当时或现在的职位时，前面常不加冠词（有时加定冠词）：
Wilson became (the) President of the U.S.A.威尔逊当了美国总统。
For two years he was head of a county.有两年他当县长。
They elected him president of the society.他们选他为协会会长。
This is Dr. Wood, director of the hospital.这是医院院长伍德博士。
He succeeded his father as president of the company.他继承他父亲的职位，担任公司董事长。
They appointed her (the) treasurer.他们任命他为司库。
这里说的职位都指负责人这类职位，如果是一般工作人员则需加冠词：
She is a teacher of Chinese in our institute.她是我们学院的一位汉语老师。
不过，尽管是普通员工，现在也有不加冠词的趋势：
Soon he returned to his old job as car repairman.不久他又回去当他的汽车修理工了。
She worked as correspondent to a local newspaper.她任当地一家报纸的通讯记者。
另外在turn后的名词前通常不加冠词：
He used to be a teacher till he turned writer.他过去是教师后来当了作家。
在title和rank后由of引起的短语中，名词前也常不加冠词：
He was awarded the title of Model Worker.他被授予模范工人称号。
He was promoted to the rank of colonel.他被提升为上校。
有些个体名词可转而具有抽象意义，这时前面也都不加冠词：
We'd better send him to hospital at once.我们最好马上送他到医院就诊。
（比较：I'm going to the hospital to see my sister.我去医院看我姐姐。）
He finished school at the age of eighteen.他十八岁高中毕业。
（比较：He's teaching in a primary school.他在一所小学教书。）
Is there room for me in the car?车子里还有我坐的地方吗？
They are in church.他们正在做礼拜。
有很多短语都包含有抽象化的名词，例如：（译文省略）go to bed (camp, sea)，by bus (plane, boat, car)，in bed (school, prison, class)，at table (college, sea)，come into blossom (flower, bud)，send to hospital (prison, bed)等。
关于这问题可参阅第191节。
表示季节、月份、日期的名词前一般不加冠词：
If winter comes, can spring be far behind?冬天来了，春天还会远吗？
School begins in September.九月开学。
How many classes do you have on Thursday?星期四你有几堂课？
We celebrate International Women's Day on March 8th.我们在三月八日庆祝国际妇女节。
但是，如果有一个限制性定语修饰，使代表一特定时间时，前面就得加定冠词：
It happened in the summer of 1988.这是1988年夏天发生的事。
She arrived on the Sunday and left on the Tuesday.她星期天到，星期二就走了。
有时前面还可加不定冠词：
Easter occurs on a Sunday in March or April.复活节是三月或四月的一个星期天。
We had a terribly hot summer this year.今年夏天热得要命。
另外，表示一页饭的名词前一般不加冠词：
What shall we have for breakfast?我们早饭吃什么？
Where shall we have lunch?我们在哪里吃午饭。
Dinner is ready!（晚）饭得了！
有时前面也可加冠词：
It was a wonderful dinner.这是一顿精美的晚餐。
How did you like the dinner?那顿饭你觉得怎样？
在很多情况下，是否要加冠词，常常是一个习惯用法问题，特别是在一些固定的词组中，例如：
in town在城里
in front of在……前面
at a distance在一定距离
as a whole作为整体
play valleyball打排球
catch cold感冒了
in the city在城里
at the back of在……后面
in the distance在远处
on the whole总的说来
play the piano弹钢琴
have a cold感冒了
又如come可构成许多短语：
come to a decision (a halt, a stop, a standstill, an end, a pretty pass, etc.)
come to grief (harm, fruition, life, light, hand, heel, etc.)
还有许多短语，中间的名词前不加冠词，如：
hand in hand（手牵手地），arm in arm（手挽手地），face to face（面对面地），from top to bottom，from hand to mouth，from morning till night，make fun of，make friends with，make room for
这时应把它们作为整体来记，就仿佛是一个词似的，这样冠词就不易用错了。
关于数词、形容词最高级前使用冠词的情况后面再谈。

八、一些不用冠词或省略冠词的情况
214　不使用冠词的情况
不使用冠词的情况可以称为零冠词(zero article)。前面讲到的不使用冠词的情况可归纳如下：
a．专有名词前一般不加冠词：
Elizabeth Brown works for this company.伊丽莎白。布朗给这家公司工作。
China is in East Asia.中国位于东亚。
b．可数名词复数用于一般意义时，不加冠词：
Women live longer than men in most countries.在多数国家女人比男人活得长。
Trees don't grow in the Antarctic.南极不长树木。
Italians make delicious ice-cream.意大利人做的冰淇淋很好吃。
c．抽象名词用于一般意义时不加冠词：
Life is short; art is long.生命短暂，而艺术长存。
Capitalism is the by-product of free enterprise.资本主义是自由经营的副产品。
d．物质名词用于一般意义时不加冠词：
You can't mix oil with water.你不能让油和水混合。
Do you take sugar with your tea?你的茶里放糖吗？
此外还有不加冠词的情况：
a．呼语：
Sit down, children!孩子们，坐下！
Yes, sir (ma'am).是的，先生（夫人）。
b．对家人和亲属的称呼：
Where is Dad (Mom, Sister)?爸（妈、姐）在哪里？
Grandpa won't allow it.爷爷不会允许这样做。
c．季节、月份、日期、节日名称前一般不加冠词：
Spring is a lovely season.春天是怡人的季节。
Christmas is the time for family reunions.圣诞节是家人团聚的时候。
d．在daybreak，dawn，noon，midnight，dusk，night，sunset，sunrise这类时间名词前都不加冠词：
He woke up at daybreak.他天亮时醒了。
Dusk falls.黄昏正在降临。
It's past midnight.现在已是午夜过后。
e．抽象化的个体名词（如bed，church，class，college，school，university，work，hospital，court，prison，market，sea，town等）前一般不加冠词：
She's gone to town.她进城去了。
They had at first met at sea.他们最初是在海上遇见的。
They decided to settle the problem out of court.这问题他们决定在庭外解决。
He has been in prison for five years.他蹲了五年监牢。
She took the cattle to market.她把牛赶到市场上去卖。
Has he been to university (college)?他上过大学吗？
f．在大量的成语中名词前不加冠词，单是make和put就可构成许多这类成语：
make friends with 和……交朋友……
make advances to设法接近
make amends for弥补（过失）
make eyes at 向……做媚眼
make love to 向……示爱
make round 巡查
make shift (with)凑合，将就
put at ease 使安心
put in order 整顿
put into effect执行，实施
put into power使上台执政
put on weight增加体重
put to death处死
put to music谱成曲
put to shame使感到羞愧
make fun of 开……的玩笑
make allowances for考虑到（某种因素）
make ends meet使收支相抵
make haste 赶紧
make room for 为……腾地方
make sense 有道理
make trouble 捣乱
put in mind of 使想起
put in touch with 使和……接触
put in (to) force使生效
put into practice付诸实施
put to bed安顿睡觉
put to flight使逃走
put to sea起航
put to use加以利用
215　省略冠词的情况
在不少情况下还有省略冠词的情况，如：
新闻标题：
(The) City Congress to be in session Friday市议会星期五开会
(A) Hotel Fire Disaster饭店大火成灾
通知说明：
(The) flat (is) on sale公寓出售
Cut along (the) dotted line.沿虚线剪开。
提纲：
(The) Causes of (the) World War II: massive re-armament, (the) invasion (of)
Czechoslovakia…第二次世界大战起因：大规模重新武装，入侵捷克……
(The) Algerian crisis led to (the) downfall of (the) French government in May 1958.阿尔及利亚危机导致1958年5月法国政府倒台。
剧本提示：
Vassilisa (Open (the) door quickly; to Alyoshka): You here again?薇希丽莎（迅速开门，对阿留希卡说）：你又来了？
Exit in (the) garden.出去到花园去。
书名及字典解释：
(An) Outline political History of the Americas美洲政治史提纲
filling: (a) material used to fill (a) cavity in (a) tooth.补牙填料：用来填入牙内空洞的材料

第十章　代　词
一、代词概说
216　代词的分类
代词可以分为下面几类：
人称代词（personal pronoun）
物主代词（possessive pronoun）
反身代词（reflexive pronoun）
相互代词（reciprocal pronoun）
指示代词（demonstrative pronoun）
疑问代词（interrogative pronoun）
连接代词（conjunctive pronoun）
关系代词（relative pronoun）
不定代词（indefinite pronoun）
217　限定词
近年来不少英国语法学家使用了限定词（determiner）这个名称，它大体上包括以下内容：
冠词：
The girls were not in the house.姑娘们不在屋子里。
There was a man in the lift.电梯里有一个人。
指示形容词（demonstrative adjective）：
I like this university.我喜欢这所大学。
How much is that shirt?那件衬衫多少钱？
Can I have one of those brochures?我能要一本那个小册子吗？
物主限定词（possessive determiner）：
I remember his name now.我现在想起他的名字了。
You are welcome to use our library.欢迎你使用我们的图书馆。
不定限定词（indefinite determiner）：
I had some good ideas.我有一些好主意。
There were few doctors available.找不到多少医生。
下面这些词都可称为限定词：

除了冠词外，大多数限定词都与代词紧密相连。主要差别是，代词起名词的作用（也就是说代替名词），可以做主语、宾语、表语等，而限定词起形容词的作用，主要用作定语。它们的意思是互相联系的，从实用角度看，这一区分似乎并不重要，而且美国词典处理方式也不同，他们根本不用“限定词”这个名称。像his，my这些词，他们仍称作代词；this，few等作主语、宾语等有时也称作代词；作定语时他们称作形容词。为了处理上的方便，减少头绪，便于学习，我们把它们合并处理，不作过细的区分。

二、人称代词和物主代词
218　人称代词
英语有下面这些人称代词：

在句中可以用作主语（a），宾语（b）或介词的宾语（c）：
a．I can't stay here long.我不能在这里待多久。
How are you doing today?你（你们）今天好吗？
He (She) wasn't in.他（她）不在家。
We (They) are both single.我们（他们）两人都是单身。
How much is it (are they)?这个（些）多少钱？
b．Let me help you (her).我来帮助你（她）。
Tell us your name.告诉我们你的名字。
Put them (it) on the table.把它们（它）放在桌上。
Show him to his room.把他带到他房间去。
c．We are worried about him (her, you).我们在为他（她，你）发愁。
Here is a parcel fox you (us, them).这儿有你（我们，他们）一个包裹。
在用作主语时，人称代词用主格，用作宾语及介词宾语时，则需用宾格。
人称代词还可用作表语，在口语中都用宾格：
Who is it?—It's me (us).是谁呀？——是我（我们）。
Don't blame Tom. It's me who broke it别怪汤姆，是我打破的。
If I were her, I would stay.要是我是她，我就留下。
在书面语中仍用主格，特别是在it引起的这类句子中：
It was I who had been wrong.错的是我。
It wasn't she (he) who broke the window.打破窗子的不是她（他）。
it可以用来代表“它”，指具体事物或抽象事物，可代单个名词，也可代整句概念：
That vase is very valuable. It's over 200 years old.这个花瓶很珍贵，已有两百多年历史了。（it指代vase）
She loves swimming. It keeps her fit.她喜欢游泳。这使她身体好。（it指swimming）You have saved my life; I shall never forget it.你救了我的命，我永远不会忘记。（it指整句You have saved my life.）
也可用来表示性别不明的孩子：
What a beautiful baby—is it a boy?多漂亮的孩子——是男孩吗？
it还有许多特别用法，详见第326-330节及第363-365节。
them可以指人，也可指物或动物：
I'm really sorry for them.我的确为他们感到难过。
Where did you put them?你把它们放哪里啦？
Here are the rabbits Auntie brought us. Take good care of them.这是姑姑送来的兔子。好好照顾它们。
"Who did you come with?" "Them".“你和谁一道来的？”“他们。”
宾格的人称代词，偶尔也可用作主语，特别在极短的句子中：
Who wants a ride on my bike?—Mel (Not me!)谁想骑我的自行车？——我想！（我可不想！）
You can tell him.—Me tell him? Not likely.你可告诉他。——我告诉他？不太可能。
Who did it?—Them.谁干的？——他们干的。
在比较从句中常用人称代词宾格，特别是在口语中：
He has more time than me.他的时间比我多。
They are wiser than us.他们比我们聪明。
She sings better than me.她比我唱得好。
She is as tall as me (him).她像我（他）一样高。
不过如果从句中还有别的词，则仍用主格：
She is as tall as I am (he is).她同我一样高。
She sings better than I
do.她的歌唱得比我好。
we, you两词可用来泛指一般人：
We/You have to be cautious under such circumstances.在这样情况下大家得小心。
We are all apt to believe what we wish to believe.人常常爱相信他们愿意相信的东西。
You never can tell.谁也说不上来。
You have to be careful with people you don't know.对不认识的人得当心。
they也可用来泛指一般人：
They don't allow us to smoke here.这儿不让抽烟。
They say it's going to be another cold winter.据说今年冬天又很冷。
she可以用来代表：
a．雌性动物：
It's the farmer's best cow; she gives lots of milk.它是这位农民最好的奶牛，它产奶很多。
The mare whined when she saw her master.这匹母马见到主人时会嘶叫。
b．国家：
England has done what she promised to do.英国已履行了它的承诺。
Our country needs strong leaders: may she always have them!我们国家需要坚强的领导人，愿它经常有这样的领导人！
c．船只、车辆：
The "Esteranca" is due in tomorrow, isn't she?伊斯特朗卡号轮船明天进港，对吧？
My car's not fast, but she does 50 miles to the gallon.我的车不快，但每加仑油它能跑50英里。
219　物主代词
物主代词（possessive pronoun）有下面这些：

形容词型的物主代词（有些语法学家称为限定词）主要用作定语：
Is this your (his, her) coat?这是你的（他的，她的）大衣吗？
My (Our, Their) office is on the 3rd floor.我的（我们的，他们的）办公室在三楼。
What's your (her) name?你（她）叫什么名字？
its可以用来表示“动物的”或“物件的”或“婴儿的”：
Here is my dog. Its name is Tom.这是我的狗，它的名字叫汤姆。
The cat drank its milk and washed its ears.猫把奶喝了，又洗了它的耳朵。
The chair has lost one of its legs.椅子掉了一条腿。
He dropped the teapot and broke its spout.他让茶壶掉下来，把壶嘴打破了。
The baby opened its eyes.婴儿睁开了眼睛。
their也可表示“某些动物的”或“某些东西的”：
Dogs should have their own kennels outside the house.狗应当在房子外面有它们自己的狗屋。
Cars with their engines at the back are very noisy.发动机在后面的汽车很吵人。
her也可用来表示“某雌性动物的”，“某国家的”：
The cuckoo lays her eggs in other bird's nests.杜鹃把自己的蛋生在别的鸟的窝里。
In 1941 America assumed her role as a world power.1941年美国开始发挥世界大国的作用。
物主代词可以和own连用，表示“……自己的”：
a．作定语：
I love to have my own room.我愿意有自己的房间。
Our cat has its own comer.我们的猫有它自己的角落。
She saw it with her own eyes.这是她亲眼看到的。
Every cook praises his own broth.每个厨子都说自己做的汤好。
b．作表语、宾语等：
The house is my own.这房子是我自己的。
They treated the child as if she were their own.他们待这孩子像亲生的一样。
His views are similar to my own.他的观点和我的差不多。
Raid had reserved a seat for me, beside his own.雷德给我留了一个座位，在他座位旁边。
c．与of连用：
We have no children of our own.我们没有自己的孩子。
They had opinions of their own.他们有他们自己的看法。
I want a book of my own.我要一本属于我自己的书。
名词型的物主代词可以用作：
a．表语：
Whose dictionary is this?一It's mine.这是谁的词典？——我的。
Is that coffee yours or hers？咖啡是你的还是她的？
It was his fault, not theirs (purs).这是他的错，不是他们（我们）的错。
b．主语：
Our flat is on the first floor and theirs (is) on the third.我们的公寓在一楼，他们的公寓在三楼。
Ours is a big family.我们家人口很多。
Her parents were in malaysia, and so were his.她的父母在马来西亚，他的父母也是。
c．宾语或介词宾语：
Let's clean their room first and ours later.咱们先打扫他们的房间，咱们的房间稍后再打扫。
He grinned at her and laid his hand on hers.他冲她笑了笑，把他的手放在她手上。
What's the difference between your ideas and theirs?你们的想法和他们的想法有什么不同？
名词型的物主代词还可和of一道用，表示“（某某人）的”：
He is a friend of mine (ours).他是我的（我们的）一位朋友。
Two relatives of theirs (hers) came to visit them (her).他们的（她的）两位亲戚来看他们（她）了。
That remark of yours is quite correct.你那句话是很正确的。
This stand of ours is beyond reproach.我们的这个立场是无可非议的。
This is no fault of yours.这不是你的错。
在信的末尾，人们常说：Best wishes for you and yours.这里yours表示“你家里的人”。也常写：Yours sincerely（英式）或Sincerely yours（美式）。
在诗歌中还可碰到一些古体的人称代词（a）和物主代词（b）：
a．thou（=you，主格），thee（=you，宾格），ye（=you，都用于复数）
b．thy（=your）和thine（=yours）

三、反身代词和相互代词
220　反身代词
反身代词（reflexive-pronoun）也称自身代词（self-pronoun），主要有下面这些：

另外，oneself也是一个自身代词。
自身代词主要用作宾语或介词的宾语：
I can't express myself in English.我不能用英语表达思想。
The hare hid itself in the bush.野兔藏在灌木丛中。
I don't think one should overwork oneself.我想一个人不能太累。
Take good care of yourself (yourselves).好好保重。
She is too young to look after herself.她年纪太小，无法照顾自己。
在很多动词后可用自身代词作宾语，常用的如下：

关于这种结构可参阅第162节。
自身代词有时可以和介词一道构成状语：
He was pleased with himself.他很得意。
You must let us answer for ourselves.你必须让我们对自己负责。
My brother is a teacher like myself.我弟弟和我一样也是教师。
There was an invitation to my wife and myself.有一份给我妻子和我的请帖。
也可用在复合宾语中：
He felt himself very ignorant.他感到自己很幼稚。
She found herself in agreement with both sides.她发现自己对双方的意见都同意。
They could not bring themselves to believe it他们不能让自己相信这一点。
Suddenly I found myself face to face with the young man.突然我发现自己和那青年面对面地站着。
自身代词还可用作主语（a）或宾语（b）的同位语：
a．He himself was a doctor.他本人就是一位医生。
The theory itself is all right.这理论本身没有问题。
b．I must begin by telling you about the girl herself.我先得给你谈谈这姑娘本身的情况。
You'd better ask the president himself about it.你最好问问校长他本人。
在不少情况下自身代词可起强调作用，具有状语的性质，这时可以放到句子后部去：
I prefer to do the work myself.我宁愿自己去做这工作。
Fetch the yourself.你自己去拿晚饭。
She must decide that herself.这必须由她自己来决定。
Lester went to open the door himself.莱斯特亲自去开门。
在个别情况下自身代词可用作表语（a）和主语（b）：
a．I am not quite myself these days.我近来身体不大舒服。
I'll be myself again in no time.我一会儿就会好的（指恢复正常状态）。
That poor boy was myself.那个可怜的孩子就是我自己。
b．I hope Miss Green and yourself (=you) are keeping well.我希望格林小姐和你自己身体好。
My wife and myself (=I) were invited to the party.我妻子和我自己都受到这个聚会的邀请。
My sister and myself were the only ones not down with the flu.我妹妹和我自己是唯一没患流感的人。
　还可用在as或than后面：
My sister is as tall as (I) myself.我妹妹和我一样高。
No one realizes that better than (he) himself.这一点没有人比他了解得更清楚。
自身代词还可用在一些成语中，除了第162节中的成语外，还有：
a．among themselves (OURSELVES)他们（我们）之间相互：
They were busy arguing among themselves.他们忙着互相争论。
We were always quarrelling among ourselves.我们之间老是互相争吵。
b．between ourselves咱们私下说说（不足为外人道）：
Between ourselevs, I think Mr. Holmes had not quite got over his illness yet.我们私下说说，我认为福尔摩斯先生病还没完全好。
All this is-er-you know—between ourselves.这一切，呃，你知道，都是咱们私下说说的。
c．by oneself独自一人（1）；自己（没别人帮忙）（2）：
(1) You'd have to go by yourself.你得一个人去。
They're living by themselves.他们单独居住。

She was sitting by herself on a bench.她独自坐在一条长覺上。

(2) He did it by himself.他是自己干的。
I studied by myself for an hour.我自己学习了一个钟头。

This is a machine that works by itself.这是一台自动工作的机器。

d．for oneself替自己，为自己：
He has a right to decide for himself.他有权为自己做出决定。
He made no complaint for himself.他没为自己诉苦。
You can judge for yourself.你可以自己做出判断。
e．in oneself本身：
The idea is not bad in itself.这主意本身不错。
They were good in themselves.他们本身都是善良的。
f．to oneself给自己用：
She had a room to herself.她自己有一间房。
I want a little time to myself.我希望有一点自己掌握的时间。
221　相互代词
相互代词只有one another和each other。一般来说，each other指两人间的相互关系；one another指几个人之间的相互关系，但二者也可互换使用。主要用作：
宾语：
We have known each other since we were children.我们从小就（相互）认识。
I think we have misunderstood each other.我想我们可能误会了彼此的意思。
The three women looked at each other.这三个女人相互望了望。
The birds fought each other over the bread.那些鸟儿为了面包互相打斗。
We can help one another.我们可以互相帮助。
介词宾语：
They sat down opposite to each other.他们面对面地坐了下来。
We don't see much of each other.我们不常见面。
They looked at one another, in hatred and despair.他们仇恨绝望地互相望了望。
They were pleased with one another.他们彼此很喜欢。
相互代词的所有格和's一道构成定语（彼此的）：
They have great concern for each other's work.他们很关心彼此的工作。
They often stay in one another's house.他们常常在彼此的家里住。
We should point out each other's (one another's) shortcomings.我们应指出彼此的缺点。
有时each other和one another还可分开用，但意义不同：
Each wished the other to answer first.每个人都希望对方先回答。
We each know how the other is getting along.我们每人都知道对方的情况。
The passengers embarked one after another.乘客一个接一个地上了船。

四、指示代词
222　指示代词的基本用法
指示代词主要有下面四个：

这四个词也可后接名词，变成该名词的限定词或定语，或称指示形容词，在句中可以用作：
a．主语：
What's this (that)?这（那）是什么？
This placed him in a difficult position.这使他处境困难。
This was in 1986.这是1986年的事。
That's yours.那是你的。
How is that?这样（做）如何？
That's his sister Jane.那是他的妹妹简。
Are these what you want?这些是你要的吗？
These are apples. Those are oranges.这些是苹果，那些是橘子。
Those are easy questions to answer.那些问题好回答。
　在电话上或在介绍人时this和that可以指人：
Who is this?（在电话上）你是谁？
Was that Helen on the phone?是海伦打电话来吗？
This is Mary.这位是玛丽。
b．宾语：
How can we do this properly?我们怎么能把这干好？
I don't like this (that).我不喜欢这（那）个。
I've brought you these.这些是我带给你的。
Better take those with you.最好把那些带着。
c．介词宾语：
It would be quicker if you did it like this.如果你这样做会快一些。
You'll have to pay for that.你将为此付出代价。
With that he left the room.说了这话他走出屋去。
Without these we can't possibly succeed.没有这些我们不可能成功。
d．偶作表语：
My idea is this.我的想法是这样的。
The winning numbers are these…中奖号码是……
　在日常说话时，刚提到的东西常用that或those表示，而汉语中却常用“这”表示：
We have no time to do it and that's our trouble.我们没有时间做这事，这就是我们的问题。
I had a bad cold. That's why I didn't come.我得了重感冒，因此我没来。
That's where you are wrong.这就是你不对的地方。
Those are the problems we face.这些就是我们面对的问题。
223　指示代词作定语的用法
指示代词还可用作定语，这样用时有的语法学家称为限定词，也有人称为指示形容词：
This house is ours.这座房子是我们的。
I distrust that man.我不信赖那个人。
That evening it was George who left first.那天晚上是乔治先走的。
These days are cold.这些天很凉。
What shall I do with these flowers?这些花怎么处理？
If those clouds drift away, we'll have a fine afternoon.如果那些乌云飘走，下午就会天晴。
I don't like that kind of paintings.我不喜欢那一类的画。
这种结构可以和“of＋物主代词”连用：
This girl of mine wrote to say that she was coming from Paris.我的这个姑娘给我写信说要从巴黎来。
Oh, I'll get hold of that daughter of mine.啊，我得去找到我的那个女儿。
I like these books of yours.我喜欢你的这些书。
this可和某些名词连用，表示“今天”、“今年”等：
I don't feel like going out this evening.我今晚不想出去了。
He's having a meeting with them this afternoon.他今天下午和他们开会。
He's getting married this year.他今年结婚。
To this day the best blankets come from Witney.直到今天最好的毯子还是维特尼产的。
还可用于this day week这类短语中：
He will be here this day week.他一星期后（的今天）到这里来。
We've arranged to meet this day week.我们安排好一星期后见面。
When did I see her? Let me see. It was this day week.我什么时候见到她的？让我想一想。是一个星期前见到她的。
these days可表示“近来”、“现在”：
He was peevish these days.他近来有些急躁。
Edna annoyed him these days.埃德娜近来让他不高兴。
One must be firm these days.现在我们必须坚定。
A pound doesn't go far these days.现今一英镑不经一用。
224　that和those的特别用法
that可代表前面提到的名词，以避免重复：
The best coal is that (=the coal) from Newcastle.最好的煤是纽卡斯尔的煤。
My seat is next to that (=the seat) of the mayor.我的座位在市长座位旁边。
The potato crop in 1984 was inferior to that (=the potato crop) of 1982.1984年的土豆收成比1982年差。
Had they failed, their fate would have been that of Robespierre.如果他们失败了，他们的命运就会和罗伯斯庇尔一样。
those可代表前面的复数名词，以避免重复：
Compare Chopin's waltzes with those (=the waltzes) of today.把肖邦的华尔兹舞曲和今天的华尔兹舞曲比一比。
His views are close to those (=the views) of the Socialist Party.他们的观点接近社会党的观点。
Their objectives were not so drastic as those (=the objectives) of the republicans.他们的目标没有共和党人那样激进。
that还可代表前句所说的情况：
We see him when he comes to town, but that isn't often.他进城时我们就见到他，不过他不常进城。
Van Gogh succeeded in selling only one painting in his life time, and that to his brother.
梵高一生只卖出一张画，这张画还是卖给他哥哥的。
I knew I was useless, and that until I qualified myself to do something.我知道我百无一用，直到我有条件能有所作为。
that还可用于某些成语：
a．that is这就是说：
John is a New Yorker; that is, he lives in New York.约翰是纽约人，这就是说，他住在纽约。
b．that's all就这些，如此而已：
"How are you feeling?" "Fine, A little tired, that's all."“你感到怎样？”“挺好，只是有点累，如此而已。”
That's all for today.今天就讲这些。
c．that's it你说对了：
That's it. You've described exactly what I felt about the film.你说对了，你正好说出了我对这部影片的感受。
d．that's that情况就是这样：
I won't marry Peter, and that's that.我不会嫁给彼得，情况就是这样。
He has said that we can't do it, so that's that.他说我们不能这样做，情况就是这样。
e．that's to say这就是说：
Rupert and Archie lived together. That is to say, Archie lived in Rupert's room.鲁帕特和阿基住在一起，这就是说阿基住在鲁帕特的房间里。
f．what's that你说什么，你……什么：
What's that? He refuses to come?你说什么？他不肯来？
What's that you've got in your hand?.你手上拿的是什么？
eg. (Who) is that是谁……：
Who is that?—That's the managing director.这是哪位？—这是总经理。
Do go and see who that is at the door.去看看门口是谁。
Is that you ringing the bell?是你在按门铃吗？

五、疑问代词和连接代词
225　疑问代词
有下面这些：
who　whom　whose　what　which
who和whom的用法（who是主格，whom是宾格）：
a．who可以用作主语或表语：
Who has borrowed my pen?谁借了我的钢笔？
Who do you think is the best player this year?你认为今年谁是最佳运动员？
Who is that girl?—She's my cousin.那女孩是谁？——她是我表妹。
b．whom可用作宾语或介词宾语：
Whom do you like best?你最喜欢谁？
Whom do you mean by them?你说他们是指谁？
Whom are you writing to?你在给谁写信？
You saw whom?你见到谁了？
　在口语中都用who代替whom：
Who did you choose for the team?你们选了谁参加这个队？
Who did you give it to?你把它给谁了？
Who did you dance with?你和谁一起跳舞的？
I'm writing a letter.—Who to?我在写信。——给谁写？
　在紧跟介词时只能用宾格whom：
With whom did you go?你是和谁一起去的？
To whom shall I speak?我该和谁谈？
To whom did you give it?你把它给谁了？
whose是所有格，表示“谁的”，可用作：
a．主语：
Whose won the first prize?谁的获头等奖？
Whose is better?谁的好一些？
b．表语：
Whose is this?这是谁的？
c．宾语：
Whose are you going to borrow?你准备借谁的？
whose一般很少单独使用，通常加上名词使用。
what和which可在句中用作：
a．主语：
What happened?发生了什么事？
Which are our seats?哪些是我们的座位？
Which of them is the eldest?他们谁最大？
b．宾语：
What did she say?她怎么说？
What would you like for breakfast?早饭你想吃什么？
Which do you prefer?你更愿意要哪一个？
c．介词宾语：
What are you worrying about?你为什么事烦恼？
What are they looking for?他们在找什么？
Which of them should we rely on?他们中间我们应当依靠谁？
d．what和which加上名词后就变成限定词／定语：
What things happened after we left?我们离开后发生了什么事？
Which seats are ours?哪些是我们的座位？
　what还可用作表语，表示“职业”：
What's your father?你父亲是干什么的？
whoever，whatever是who和what的强调形式：
Whoever said that?谁说的这个话？
Whoever told you such a ridiculous story?这荒谬的故事是谁给你讲的？
Whatever is the matter?到底出了什么事？
Whatever are they afraid of?他们到底怕什么？
226　连接代词
疑问代词在引起从句时，都称为连接代词，包括who/whom/what/where/when/why/how，它们可以引起：
a．主语从句：
It hasn't been announced who won the prizes.还没宣布谁获奖。
It is clear enough what he meant.他是什么意思很清楚。
It hasn't been announced which side won.哪边赢还没宣布。
b．宾语从句：
I don't know who (m) you mean.我不知道你指谁。
I don't care what she thinks.她怎么想我不管。
Ask him which he wants.问他要哪一个。
He began to think about what he should do.他开始考虑应当怎样做。
c．表语从句：
The question is who (m) we should trust.问题是我们应当相信谁。
What I want to know is which road we should take.我想知道的是我们应走哪条路。
连接代词还可引起不定式，都用作宾语或介词的宾语：
Show me what to do.告诉我怎样做。
I don't know what to say about your view.我不知道对你的看法应当怎样讲。
I can't decide which to choose.我不能决定选哪个好。
He doesn't know whom to believe.他不知该相信谁。
Bill said something to her about what to do.比尔给她讲了应当怎样做。
They exchanged views on the question of whom to elect.他们就该选谁的问题交换了意见。
连接代词与连接／关系副词where/when/why/how的区别，另可参见第280节。
277　关系代词型的what
what有时作用接近关系代词，可引起从句，表示“the thing which…”，相当于一个“名词＋定语从句”，例如：
What I want to say (=The thing I want to say) is this.我想说的是这个。
This is what I bought (=the thing I bought).这是我买的东西。
这种what可称为关系代词型的what（relative what）。因为在意思上它仿佛包含了一个关系代词。它引起的从句可以在句中作：
a．主语：
What I say goes!我说了算！
What is over is over.过去的事就过去了。
What will be, will be.该发生的事总是要发生的。
b．宾语：
I cannot do what you ask of us.我不能做你要求我们做的事。
She began to criticize what Philip had done.她开始批评菲利浦的行为。
He could not express what he felt.他没法表达内心的感受。
c．介词的宾语：
He gave a description of what he had seen.他描述了他看到的情况。
I don't care about what people call position.我对人们所谓的地位并不在意。
She was not happy at what he had said.她对他的话感到不快。
d．表语：
That's what I hope.这是我的愿望。
Power is what they are out for.他们追逐的是权力。
That's what we should always keep in mind.这是我们经常要牢记在心的。
e．插入语：
She wore, what was very uncommon in the country, a scarlet coat.她穿一件猩红色的大衣，这在那个国家是很少见的。
He happened to be home and what was rarer, disengaged.他碰巧在家，而且没有什么事，这是更加少有的。
　在从句中what有时用作定语：
What friends she has are out of the country.她有的那些朋友全在国外。
We gave him what (little) help we could.我们给了他我们力所能及的帮助。
He collected what information he could find.他把能找到的资料都搜集起来。
228　由ever构成的连接代词
who，what，which都可和ever构成连接代词（也被称作连词），多引起状语从句，表示“不管……”：
He won't eat you, whoever he is.不管他是谁，他也不能把你吃掉。
Whoever you are, you can't pass this way.不管你是谁，你都不能从这里通过。
So don't lose heart whatever you do.不管你做什么你都不要灰心。
Whatever happened, I must be calm.不管发生什么情况，我都必须镇静。
You have to go on, whatever difficulties you meet.不管你碰到什么困难你都要继续干。
Whichever side wins, I shall be happy.不管哪边赢，我都会高兴。
Whichever plan you adopt, you will encounter difficulties.不管你采取哪个计划，你都会碰到困难。
It has the same result whichever way you do it.不管你用哪种办法做，结果都一样。
这类代词还可表示“任何……的人（或物）”，在句中可用作：
a．主语：
Whoever comes will be welcome.任何人来都欢迎。
Whoever wants the book may have it任何人要这书都可拿去。
Whatever she did was right.她做的一切都是对的。
Whichever (of you) comes in first will receive a prize.（你们中间）谁先到就会获奖。
b．宾语：
They could marry whomever they might desire.他们可以和任何他们喜欢的人结婚。
I'll do whatever you wish.我会做你愿意我做的任何事。
Buy whichever is cheapest.买最便宜的。
c．介词宾语：
Give it to whomever (whoever) you like.把它送给你愿送的任何人。
I always succeed in whatever I try.我试图做的任何事总是成功的。
They may vote in whichever district they choose.他们可以在他们挑选的任何地区投票。
whenever，wherever，however是连接词，但不是代词。

六、关系代词
229　关系代词的作用
关系代词有下面这些：
who　whom　whose　that　which
都是用来引起定语从句的。这类代词通常起着纽带的作用，把从句和它修饰的词连接起来，同时又在从句中担任一个成分：
The girl who spoke is my best friend.讲话的姑娘是我最好的朋友。
（who引起定语从句，修饰the girl, who=the girl，在从句中作主语。）
The man whom I bought it from told me to oil it卖它给我的人让我给它擦油。
（whom引起定语从句，修饰the man，在从句中whom作from的宾语。）
A mental patient is one whose mind is diseased.精神病人是脑子有病的人。
（whose引起定语从句，修饰one，在从句中whose作定语，修饰mind。）
He that would eat the fruit must climb the tree.想吃果子的人就得爬树。（谚语）
（that引起定语从句，修饰he，在从句中that作主语，代表he。）
She was not in the train which arrived just now.她不在刚到的那列火车上。
（which引起定语从句，修饰the train，在从句中which作主语，代表the train。）
把它们称作关系代词是因为它们有关连作用，把引起的从句和所修饰的词联系起来，这种从句可称作关系从句（relative clauses），由于它修饰一个名词或代词，因而也称作定语从句（attributive clauses）。
230　who，whom和whose的用法
who代表人，在从句中作主语（who是主格）：
He is a good physician who cures himself.能给自己看病的是好医生。（谚语）
Jim began to talk to a girl who sat next to him.吉姆开始和坐在他身旁的姑娘讲话。
My sister who is a nurse came home for a few days.我当护士的姐姐回来呆了几天。
whom也代表人，在从句中作宾语（whom是who的宾格）：
Then I telephoned the doctor whom Charles had recommanded.于是我给查尔斯推荐的医生打了电话。
I wanted to find someone with whom I could discuss music.我想找一个能和我谈音乐的人。
She had been the one person to whom I looked for guidance.她是我唯一能寻求指点的人。
在口语中常可用Who代替，但如跟介词，则不能用who代替：
There are some people here who I want you to meet.这儿有几个人我希望你见见。
The man who I saw is called Smith.我见的那个人名叫史密斯。
在作从句中的宾语且该从句是定语从句，则whom常会省略：
I've just met a lady (whom) I saw last week.我刚才碰到一位我上星期见到过的女士。
The people you were talking to are Swedes.刚才和你谈话的是瑞典人。
This is the man I gave it to.我就是拿给这个人的。
但在紧跟介词时只能用whom：
The girl to whom I spoke is my cousin.我和她谈话的那个姑娘是我表妹。
This is the man to whom I referred.我指的就是这个人。
whose表示“（某人）的”（是所有格，必须带名词，其本身有限定词的功能）：
The men whose houses were damaged will be compensated.房子被损坏的人将得到赔偿。
The woman whose umbrella you took is very angry about it.那个雨伞被你拿走的女人对此很生气。
The girl whose work got the prize is the youngest in her class.作品获奖的那个女孩是她班上年纪最小的。
whose有时可指动物或无生命的东西：
My bitch, whose temper is very uncertain, often bites the judges at dog shows.我的母狗脾气不稳定，常常在狗展上咬裁判。
The house whose windows are broken is unoccupied.那个窗户破了的房子没人住。
It was an island whose name I have forgotten.这是一座岛，名字我忘了。
231　that和which的用法
that可代表人（a），也可代表东西（b）：
a．Is he the man that (who) sells dogs?他就是卖狗的人吗？
She is the girl that you saw in school.她就是你在学校见到的那个女孩。
Who is the man (that) you were talking to?刚才和你讲话的人是谁？
b．It is a question that needs very careful consideration.这是一个需要仔细考虑的问题。
They live in a house that was built 200 years ago.他们住在一座两百年前盖的房子里。
Have you everything that you need?你需要的东西都有了吗?
　在从句中作宾语时，that常可省略：
Those books (that) you lent me were very useful.你借给我的那些书很有用。
Here is the car (that) I told you about.这就是我跟你谈到的那辆车。
She has everything (that) she could wish for.她想要的东西全有了。
which只能代表东西或动物：
He lives in the house which (that) is opposite ours.他住在我们对面的那栋房子里。
The dog which was lost has been found.丢失的狗找到了。
That is a factor which we must not neglect.这是一个我们不能忽略的因素。
当它在从句中作宾语时常常可以省略：
That is the house (which) we built.这就是我们盖的房子。
Is there anything (which) you waned?想要什么东西吗？
Have you anything (which) you'd like to sell?你有什么东西想卖吗？
which还可在从句中作介词的宾语：
It's a formality which we have to go through.这是我们必须履行的手续。
The documents for which they were searching have been recovered.他们找寻的文件已经找到了。
This is a subject about which we might argue for a long while.这是一个我们可能长时间争论的问题。
在这种从句中，只有which可以紧跟介词，that则不可以（在最后两个例句中which都不能换作that）。如果which不紧跟介词，则一般可换为that，也可以省略：
This is the house (which/that) I went into.这就是我进去过的那座房子。
The chair (which/that) you are sitting on is an antique.你坐的这把椅子是一件古董。
who，that，which有相似之处，也有不同之处。一般说来代表人时多用who(m)，代表东西时用that时更多一些，有时也可用which，在紧跟介词时只能用which，不能用that。在从句中作宾语时，这些关系代词常可省略。
232　限制性定语从句和非限制性定语从句
定语从句有两类：限制性定语从句（restrictive attributive clause）和非限制性定语从句（non-restrictive attributive clause）。
限制性定语从句：前面所给例句基本上都包含限制性定语从句，它限制所修饰名词或代词的意义，一般说来如把从句去掉句子意思就不清楚，甚至失去意义。例如下面句子，有定语从句时意思很清楚，若把从句去掉，句子或是变得模糊不清，或是变得没有意思：
This is the book you want.这就是你要的那本书。
（若把you want去掉，意思就不清楚。）
He is a man everyone respects.他是一个人人都敬重的人。
（若把从句去掉，句子就失去意义。）
把前面例句都这样试一遍，你就会发现这些从句很重要，对说明所修饰词的意义不可或缺，是句子的主要组成部分。译成汉语时也多译成一个定语（如“你要的那本书”，“人人敬重的人”）。只有在限制性定语从句中，且在从句中作宾语的关系代词才能省略。
非限制性定语从句：
另外有一种定语从句，与主句（句子的其他部分）关系不太紧密，对所修饰名词或代词的意思没有太大影响，把它们拿掉，句子依然很完整，它们可以说是附加上去的东西，而且通常都有逗号把它们和句子的其他部分分开，这种从句称非限制性定语从句。这种从句只能由who(m)，whose和which引起：
My sister, who is a nurse, came home for a few days.我姐姐是护士，她回家待了几天。
There was a search for Sophia, whom no one had seen since dinner.大家都找寻索菲娅，晚饭之后就没人见到她了。
She had thirteen children, eight of whom lived to grow up.她有十三个孩子，其中八个长大成人。
Chopin, whose works are world famous, composed some of his music in this room.肖邦的作品是世界知名的，有些乐曲就是在这个房间里谱写的。
The factory, whose workers are all women, is closed for part of the school holidays.这家工厂的工人全部是女工，在学校放假期间有部分时间关闭了。
She was very fond of speaking French, which indeed she spoke well.她很喜欢讲法语，她的法语的确讲得很好。
The London team, which played so well last season, has done badly this season.伦敦队上个赛季打得非常好，这个赛季却打得很差。
这种句子译成汉语时常译成两个并列句，这从上面例句的译文中可以看出。在非限制性定语从句中不能使用that作关系代词。
which的特殊用法：
在非限制性定语从句中，which可以代表主句的一部分甚至全部，而不仅限于一个名词或代词，而which引起的从句用作修饰整个主句：
They rely on themselves, which is much better.他们依靠自己，这就好多了。
He has to work on Sundays, which he doesn't like.他星期天得工作，这一点他不喜欢。
He changed his mind, which made me very angry.他改变了主意，这使我很生气。
which在从句中还可用作定语：
My father may have to go into hospital, in which case he won't be going on holiday.我父亲可能需要住院，如果那样他就不去度假了。
We arrived at noon, by which time the demonstration was over.我们是中午到的，这时游行已结束。
I called him by the wrong name, for
which mistake I apologize.我叫错了他的名字，为了这个错误我愿道歉。
He is studying economics, which knoweledge is very important today.他学经济学，这种知识现今很重要。
Tom spent four years in college, during which time he learned French.汤姆上了四年大学，在此期间他学了法语。
which有时代表后面的意思：
He hung around for hours and, which was worse, kept me from doing my work.他闲待了好几个钟头，更糟糕的是，这使我也没法工作。
在书面语中，有时还把这类从句写成独立的句子：
It occurred to him that it would save a lot of trouble to destroy the advertisement. In which case he would have to explain to. Peter.他突然想到把那广告毁掉会省很多麻烦，如果那样他就得向彼得解释。
which还可和不定式一起用：
She must have time in which to grow calm.她需要有时间冷静下来。
He also had a revolver with which to defend himself.他还有一支左轮手枪防身。
She had no pretext on which to prolong her stay.她没有借口可以再待下去了。
关于定语从句，将在第十九章（第381-383节）作进一步讨论。

七、不定代词
233　不定代词
不定代词有两类：
由body，one，thing构成的合成代词：

作代词的限定词：

还有不能兼作代词的限定词（形容词）（主要是every，no）。
234　合成不定代词
somebody，someone，anybody，anyone：
somebody和someone意思相同，表示“某人”。肯定句用somebody，someone，否定句及疑问句中用anybody和anyone。它们在句中可用作：
a．主语：
Somebody wants to see you.有人想见你。
Somebody has taken my dictionary.有人把我的词典拿走了。
There is somebody in the room.房里有人。
Someone left this for you.有人给你留下了这个。
Someone has opened the letter.有人把这信拆开了。
There is someone waiting for him.有人在等他。
Has anybody/anyone anything more to say?还有谁有更多话要说？
Did anybody hear of such a thing?有谁听说过这样的事？
Did anyone call when I was out?我不在家时有人来过吗？
Is (there) anyone/anybody here?这里有人吗？
I didn't see anybody/anyone in the room.在房里我没看到人。
b．宾语或介词宾语：
If you don't know the answer, ask somebody/someone.如果你不知道答案可以问人。
She wants somebody (someone) to look after her.她想有人照顾她。
I saw somebody (someone) pass, but I don't know who it was.我看见有人经过，但不知是谁。
Did he leave any message for anybody?他给谁留口信了吗？
I hope this will not worry anyone.我希望这不会使任何人忧虑。
有时可用它们的所有格作定语：
There's no need to hurt anybody's feelings.没有必要伤害谁的感情。
anybody和anyone还可以表示“任何人”，在句中可作：
a．主语：
Anybody/anyone will tell you where the bus stop is.任何人（谁）都可以告诉你公共汽车站在哪里。
Anyone can do that.谁都可以做这事。
Anyone who is over sixteen is allowed in.任何超过十六岁的人都允许进去。
b．宾语或介词宾语：
Don't owe anybody (anyone) a penny.不要欠任何人一分钱。
We don't have to be dependent on anybody/anyone.我们不必依靠任何人。
That was the first encouragement he had ever received from anyone.
这是他从别人处得到的第一次鼓励。
有时可用它的所有格作定语：
I like his music more than anybody's (music).
我喜欢他的音乐胜过任何人的音乐。
everybody, everyone, everything:
everybody和everyone意思相同，表示“人人”，everything表示一切”，这些代词都是单数，在句中都可以作：
a．主语：
Everybody has some weak spots.人人都有弱点。
Everybody praised the book.人人都赞扬这本书。
I cannot read or write and everyone cheats me.我不识、字，人人都骗我。
Everyone laughed, me included.大家都笑了，我也笑了。
Everything goes well with me.我一切都很顺利。
How is everything?一切如何？
b．宾语：
In a small village everybody knows everybody also.在一个小村子里谁都认识谁。
I've forgotten everything I learnt at school.我把学校里学的东西全忘了。
I will arrange everything.一切我来安排。
everything可用作表语：
Money isn't everything.金钱不是一切。
I think that's everything.我想就这些。
everybody和everyone可用于所有格：
Everybody's business is nobody's business.谁都要管没人会管。（谚语）
something，anything，nothing:
something和anything表示“某物（事）”，something用于肯定句，anything用于疑问句和否定句，nothing表示“没什么”。这几个代词都可用作：
a．主语：
Something must be done.得想办法。
There is something behind it.这里面有文章。
There was something missing.里面缺了点什么。
Has anything special happened?发生什么特别的事情了吗？
There isn't anything I can do for you.我帮不了你什么忙。
There is nothing to be said.没有什么可说的。
Nothing could make her alter her views.没有任何东西能使她改变看法。
b．宾语：
I think I dropped something.我想我丟了一样东西。
I think I can find you something to do.我想我可以帮你找点事做。
I will tell you something of my own experience.我想给你谈一点我自己经历的事。
We can't decide anything now.现在我们不能决定什么。
I can't do anything like that.我不能做这样的事。
He had nothing to say about it.他对此没有话说。
I've got nothing to do.我没有什么事做。
c．表语（意思略有转折）：
It's something to have got £100 from him.从他那儿得到100英镑钱不简单。
It's something to be home again without an accident.平安无事地回家了真是幸运。
"What's that strange noise?" "Don't worry, it isn't anything."“这奇怪的声音是什么？”“别发愁，没事。”
I was cut a little, but it wasn't anything.我刺了一个口子，但没什么。
Oh, that's nothing.啊，这没什么。
not anything和nothing的意思一样：
Do you know anything about it?—No, I don't know anything (I know nothing).你知道什么情况吗？——不，我什么也不知道。
I haven't got anything more to say (I have nothing more to say).我再没有什么话要说了。
anything还可表示“任何东西（事情）”：
I'll do anything for you.我可以为你做任何事情。
You can take anything you want.你可以拿你要的任何东西。
nobody，no one
nobody和no one意思一样，都表示“没有人”，在句中可用作：
a．主语：
There's nobody in the room.房里没人。
Nobody had the right to question her doings.没有人有权对她的行为提出质问。
No one/Nobody wants to interfere with you.没有人想干预你的事。
There was no one/nobody to look after the child.没有人照顾这孩子。
b．宾语：
I saw nobody in the room.我在屋里没看到人。
She likes nobody/no one and nobody/no one likes her.她不喜欢别人，也没别人喜欢她。
I had no one/nobody to talk to.我没人可以交谈。
nobody还可表示“无关紧要的人”，用作表语或宾语：
Mr. Povey was nobody.波维先生是个无关紧要的人。
Don't marry a nobody like James.不要嫁给一个像詹姆斯那样没地位的人。
235　some, any, no的用法
some, any作代词的用法：
some和any都表示“一些”，some用于肯定句，any用于否定句及疑问句。它们可以指人或其他可数的东西（a），也可指不可数的东西（b），在句中主要用作主语或宾语：
a．Some are wise and some are otherwise.有些人聪明，另一些则不然。（谚语）
Some of us agree, some disagree.我们有些人同意，有些人不同意。
Some of the books are quite interesting.有些书很有意思。
Do you know any of her friends?你认识她朋友中什么人吗？
I don't think any of my books suit you.我想我的书都不适合你。
b．Some of the milk has turned sour.有些奶酸了。
He asked for paper and I gave him some.他要纸，我给了他一些。
If you need money, I'll lend you some.如果你需要钱，我可以借你一点。
Is there any left?还有剩的吗？
Did she give you any?她给了你一点没有？
I don't want any (of it).我不要（这个）。
any还可表示“任何一个”：
He is older than any of the other boys in his class.他比他班上任何同学年纪都大。
Any are at liberty to express his opinion.任何人都可以发表自己的意见。
You can read any of the books.你可以看这些书中的任何一本。
They are all free; take any (of them) you like.它们是免费的，你可以任意取一份。
some，any，no作定语的用法：
some，any，no都可用作定语，some和any表示“一些”，no表示“没有”，no=not any。这时它们都是限定词，也可说是形容词。可以修饰可数名词（a），也可以修饰不可数名词（b）：
a．Ask some boys to help you.找几个男孩子帮助你。
We saw some fields and tree.我们看到一些田垄和树木。
There are some children outside.外面有一些孩子。
Are there any cows in the field?田野里有奶牛吗？
There are scarcely any flowers in the garden.花园里几乎没有花。
Wilson had no car.威尔逊没有汽车。
She had no hat on.她没戴帽子。
b．Please bring some coffee and cream.请送一些咖啡和奶油来。
Now you can give me some advice.现在你可以给我出点主意。
She ought to have some exercise.她应当有些运动。
Haven't you any work to do?你难道没有什么工作可做？
There won't be any trouble.不会有麻烦。
There is no fire without some smoke.有火就有烟。（谚语）
There is no difficulty (hope).没有困难（希望）。
any可表示“任何（一个）”：
Come any day you like.你哪天想来就来。
Any one of the plans will do.这些计划中的任何一个都行。
We did the work without any difficulty.我们干这工作没有任何困难。
no可表示“没有任何……”（a）和“不是一个”（b）：
a．He made no comment.他未做任何评论。
Time and tide wait for no man.时间不等人。（谚语）
No man is born wise.没有任何人生来就聪明。（谚语）
b．He is no genius.他不是天才。
I'm no mathematician.我不是数学家。
It's no bad thing.这不是一件坏事。
some有时也可用在疑问句和否定句中，这时some（一些）是正面的，与any不同，any是指“是否有一些？”：
a．用于请求中：
I have run out of printing paper. Will you get me some?我的打印纸用完了，你能给我找点儿吗？
I bought a cheese cake. Will you have some?我买了奶奶酪饼，你要不要吃点儿？
b．用于反问句中：
"Where are the stamps?" — "Aren't there some in that drawer?"“邮票在哪儿？”“那个抽屉里不是有吗？”
"Lend me some money." — "Didn't he give you some?"“借点钱给我。”难道他没给你一点？
some有时和可数名词单数一起用，表示“某个”，相当于“a certain”：
We'd better go to some hotel.我们最好到某一家旅馆去。
Some day I'm going to take a long motor trip.某一天我要骑摩托车作一次长途旅行。
236　many，few (a few)，much，little，a little的用法
这几个代词都是表示数量的，many，much表示“多”，few，little表示“少”。many，few代表可数名词，much，little代表不可数名词。
many；可用作主语（a），宾语（b）：
a．Many of us were too tired to go further.我们中间很多人太累不能再往前走。
Many (of them) voted against the plan.（他们）很多人投票反对这个计划。
b．How many do you want?你要多少？
You've given me too many.你给我太多了。
much也可用作主语（a）或宾语（b）：
a．Much of the land was flooded.很多土地被水淹了。
Much has been said.话已说了很多。
b．I haven't much to tell you.我没有很多东西告诉你。
You're asking too much.你要求太多。
few表示“很少”（有“不足的意味”。），也可作主语（a）或宾语（b）：
a．Few of my acquaintances like Sheila.我的熟人中很少人喜欢希拉。
Very few ever stopped to listen.很少人停下来听。
b．I have very few (chocolates) left.我（的巧克力糖）剩得不多了。
He knew few of them.他们中间他认识的人很少。
a few表示“有几个”，有正面（肯定）意思，相当于several，也可作主语（a）或宾语（b）：
a．Only a few of the children can read.孩子们只有几个能阅读。
There were only a few left.只剩几个了。
b．I met a few of my friends there.在那里我碰见我的几个朋友。
He sold only a few of the papers.他只卖出了几份报纸。
little表示“很少”（意思接近nothing，是负面含义），可用作主语（a）或宾语（b）：
a．There is little to be done now.现在没有什么办法可想了。
Little is known about his childhood.人们对他的童年知之甚少。
b．He knew little about it.他对它知道得很少。
We spend very little on food.我们在吃上花钱很少。
a little表示“有一点”（是正面含义，相当于a few，也可以用a bit或a little bit），在句中也可作主语（a）或宾语（b）：
a．There is still a little left.还剩一点。
A little will do.一点儿就行。
b．Try and eat a little.试着吃一点。
He know a little of everything.他什么都知道一点。
这些词都可用作定语，这时有人称作限定词或形容词：
many表示“许多”，用来修饰可数名词，多用在疑问句或否定句中（a），也可在肯定句中修饰主语（b），还可和too，so等词一起用（c）：
a．Do you know many people in London?在伦敦你认识许多人吗？
（比较：I know a lot of people in London.）
How many cigarettes a day do you smoke?你每天抽几支香烟？
You haven't many minutes to spare if you want to catch the train.如果你想赶上火车你已没剩多少分钟了。
He didn't make many mistakes.他没犯多少错误。
b．Many hands make light work.人多好办事。（谚语）
Many men, many minds.人多意见杂。（谚语）
There are many reasons against it.有很多反对的理由。
c．There are too many mistakes in your exercises.你的练习里错误太多。
I never saw so many swans on the lake.我从未看见湖上有这么多天鹅。
much也表示“多”，用来修饰不可数名词，主要用于疑问句及否定句中（a），也可和too，so用在肯定句中（b）：
a．How much rent do you pay?你付多少房租？
Do you have much money left?你剩的钱多吗？
The English do not drink much wine.英国人不喝很多酒。
We don't have much time left.我们不剩多少时间了。
b．I've got too much work to do.我要做的工作太多了。
(So) Much money has been wasted.很（那么）多钱浪费掉了。
few表示“很少”，修饰可数名词：
Few words are best.少说话最好。（谚语）
There were few people in the streets.街上人很少。
He has few friends.他朋友很少。
a few表示“几个”，修饰可数名词：
Could I have a few words with you?我能和你说几句话吗？
He had a few grey hairs.他有几根灰头发。
I still have a few things to pack.我还有几样东西要装到箱子里去。
little表示“很少”，修饰不可数名词（意思接近no，可译为“没有什么”）：
She had little affection for him.她对他没有什么感情。
He could get little help from them.他不能从他们那里得到什么帮助。
She had little spare time.她空余时间很少。
a little表示“一点”，“有些”（意思接近some）：
She had a little cold.她有点感冒。
A little knowledge is a dangerous thing.一知半解最危险。（谚语）
She had a little conversation with me.她和我谈了一会儿话。
237　all，each，none的用法
all可以作代词，表示可数的人或事物（a）或不可数的事物（b），分别可译为“所有的（人）”和“一切”，有时可作同位语（c），后面有时跟一个定语从句（d）：
a．All present could feel that.所有在场的人都可感到这一点。
All (of them) enjoyed themselves.所有的人都玩得很好。
It's hard to please all.要使所有的人高兴是困难的。
It's all for one and one for all.这是人人为我，我为人人。
b．So all is going well.因此一切都进行得很好。
All's well that ends well.结局好一切都好。（谚语）
Grasp all, lose all.什么都抓，什么都抓不好。（谚语）
c．This was all in French.这都是用法语写的。
This can all wait.这一切都可等一等。
Take it all.把这全拿走。
d．All you have to do is to listen.你只需要听着。
You've seen all there is to see.可看的东西你全看了。
That's all I want to say.我要说的话就这些。
all还可用作定语（这时有人称作限定词，有人称作形容词），表示所有的（a）或整个（b），还可和某些名词一道用作表语（c）：
a．All roads lead to Rome.条条大路通罗马。（谚语）
All the children were under seven.所有的孩子都不到七岁。
All money is spent.所有钱都花光了。
It's beyond all doubt.这是不容怀疑的。
b．We worked hard all year.我们整年都努力工作。
A general strike paralyzed all Paris that day.那天总罢工使整个巴黎瘫痪。
All Britain lies between the 49th and the 62nd paralleles of latitude.整个不列颠位于北纬49至62度之间。
an all-night shop通宵商店
c．The boy was all attention.那男孩聚精会神地听着。
He was all cordiality.他十分诚恳。
He was all eyes as the train sped through the country.火车驰过田野时他凝神注视。
At the moment he was all energy.此刻他劲头十足。
each可用作代词，表示“每一个（人）”，只用作可数词、单数式，可作主语（a）或宾语（b）或同位语（c）：
a．Two boys entered. Each was carrying a suitcase.两个小伙子走了进来，每人提着一只箱子。
Each must do his best.每人都要尽自己的力量。
Each of them came at a different time.他们每人都在不同时间到来。
b．He gave two to each.他给了每个人两个。
A chrysanthemum was presented to each of the ladies.送给每位女士一朵菊花。
From each according to his ability, to each according to his needs.各尽所能，各取所需。
c．They each signed the paper.他们每个人都在文件上签了字。
They each had a bedroom.他们每人有一间卧室。
I fine you each five dollars.我罚你们每人五美元。
each还可用作定语（这时也可称为限定词或形容词）：
He went to see her each afternoon.他每天下午都去看她。
Each boy gets a prize.每个男孩得了一份奖。
I try to put by a little each week.我每星期存一点钱。
none常指可数的东西，表示“没有一个（人）”，可在句中作：
a．主语：
None of them spoke English.他们中间没有一个人能讲英语。
How many books are on the table?—None.桌上有几本书？——一本也没有。
None of us are perfect.我们谁也不是完人。
None of the things they said were new to me.他们说的话对我全不新鲜。
后面有时可跟单数动词（表示“其中一个也不”）：
None of them has any great ability.他们谁也没有太大能力。
None of these improvements has cost much.这些改进都没花太多钱。
b．宾语或介词宾语：
He likes none of the books.这些书他全不喜欢。
A friend to all is a friend to none.对所有人都是朋友，对谁也不是朋友。（谚语）
How many fish did you catch?—None.你捕到多少鱼？——一条也没捕到。
c．同位语：
We none of us said anything.我们谁也没说话。
We have none of us large appetites.我们谁饭量都不大。
We are none of us under any obligation to do it.我们谁都没有义务这样做。
none还可指不可数的东西，表示“一点也不”，在句中可作主语（a）或宾语（b）：
a．None of the blame is yours.一点也不怪你。
None of the money was ever recovered.这笔钱一点也没找回来。
b．She had none of her brother's beauty.她弟弟的美她一点也没有。
Have you no money at all?—None.你一点钱都没有？——点钱都没有。
238　both，either，neither的用法
这三个词都指两个人或两样东西：
both指“两人（两者）都”，在句中可作主语（a）、宾语（b）或同位语（c）：
a．Both should make concessions.双方都应作让步。
Both of them were men of the highest position in England.两人都是英国地位最高的人。
b．Why not use both?何不两者都用？
Take both (of them).把（它们）两个都拿去。
I wish both of you well.我希望你们两人都好。
c．They both refused to surrender.他们两人都不肯投降。
You must both come over some evening.哪天晚上你们两人都来。
I took photographs of them both.我给他们两人都照了相。
还可用作定语（这时也可说是限定词或形容词）：
He has bought both her books.他把她的两本书都买了。
She clasped Helen's hand in both hers.她用双手抓住海伦的手。
That was the trouble with both his children.他两个孩子都有这问题。
either表示“两者中的任何一个”，可在句中作主语（a）或宾语（b）：
a．Either of the plans is equally dangerous.两个计划中的任何一个都同样危险。
"Either (of them) will do".（它们）两者中哪一个都会令人满意。
b．I will take either.两者中我随便拿哪个都行。
You may take either of the roads.两条路你走哪一条都行。
I don't agree with either of you.你们两人的意见我都不同意。
作主语时后面一般跟单数动词，在口语中如后面有复数名词，也可跟复数动词：
Are (is) either of the boys ready?两个男孩都准备好了吗？
也可用作定语（这时可称为限定词）：
You may go by either road.你走（两者中的）哪条路都行。
Either one will suit me.（两者中）哪个对我都合适。
He could write with either hand.他两只手都能写字。
还可表示“两（边）”：
On either side of the river lie corn-fields.河的两边都是玉米地。
There was an armchair at either end of the long table.长桌的两头各有一把扶手椅。
neither表示“两者中哪个也不”，在句中可作主语（a），宾语（b），同位语（c）：
a．Neither of us could help laughing.我们两人都禁不住笑了。
For a long time neither spoke again.好长一段时间两人谁也没有再讲话。
Neither (of them) was satisfactory.两个都不令人满意。
Neither of my friends has come yet.我的两个朋友都还没来。
b．I like neither.两个我都不喜欢。
Which will you have?—Neither, thank you.你要哪一个？——谢谢你，哪个我都不要。
If you run after two hares, you will catch neither.如果两只野兔都赶，就哪一只也抓不着。（谚语）
c．They neither of them wanted to go.他们两人都不想去。
I beg that you'll neither of you say anything.我求你们两人谁也别说什么。
They've neither of them succeeded in winning her confidence.他们两人谁也没能赢得她的信任。
作主语时，动词一般用单数形式（见上例），有时也可用复数形式：
Neither of us are much good.我们两人谁也不太行。
239　the other/others，another的用法
the other/others可以表示“另外那个（些）”，是指定的一个或一些，可用于可数或不可数名词，可用作主语（a）或宾语（b）：
a．One of my brothers is named Paul, the other (is named) Peter.我一个弟弟叫保罗，另外那个（弟弟）叫彼得。
What I say goes in at one ear and out at the other.我的话他是一只耳朵进，另一只耳朵出。
We got home at 6 o'clock, but the other didn't get back until 10.我们6点钟到家，而另外几个10点才回来。
b．He held a sword in one hand and a pistol in the other.他是一只手拿着刀，另外那只手拿着枪。
It's difficult to tell the twins one from the other.很难把一个孪生兄弟（姐妹）和另外那个区分开。
This book of his doesn't approach his others in quality.他这本书在质量上赶不上他的另外那几本。
others还可表示“别人”、“其他人”：
Some like milk chocolate, others prefer plain chocolate.有些人喜欢奶油巧克力。其他的人则喜欢不带奶油的巧克力。
She thinks only of others', good.她只想到别人的利益。
Show me some others.再拿一些给我看。
other还可用作定语（这时可说是限定词），表示“另外的”，“别的”，“其他的”：
There are other ways of doing this exercises.还有别的办法做这个练习。
Have you any other book (s) on this subject?你还有关于这个问题的其他书吗？
It imitates the cries of other birds.它模仿其他鸟的叫声。
He found there was one other guest besides himself.他发现除了他自己还有另外一个客人。
I'm busy now. Please come at some other time.我现在很忙，请找另外的时间来。
another表示“另一个”，用于非限定情况，相对于限定的the other可用作主语（a）或宾语（b）：
a．There was a rainbow in the sky, and another in his heart.天上有一道彩虹，他心里则有另一条。
Then another rose to speak.接着另外一个人又起来发言。
b．I don't like this one, show me another.我不喜欢这个，另拿一个给我看。
She had forwarded another of your letters to Kurt.她把你的另一封信转给了库尔特。
还可用作定语（这时可说是限定词或形容词），表示“另一（个）”（a），“又一（个），再”（b）：
a．She was painting another portrait.她在画另一张人像。
There is another way of looking at the question.还有另一种办法来看待这个问题。
Of course, that's another matter.自然那是另一回事。
b．Rick had had another operation.里克又做了一次手术。
Three days later there came another snowstorm.三天之后又来了一场暴风雪。
We'll have another talk about it.我们将再谈一次。
Have another cup of tea.再喝一杯茶。
还可和某些数词一起用，表示“还”，“再”等：
I've got another three minutes.我还有三分钟。
The strike may last another six weeks.罢工可能还要持续六个礼拜。
Where shall we be in another ten years?再过十年我们会在哪儿？
They'll give you another thousand dollars.他们还会给你一千美元。

第十一章　数词和量词
一、基数词
240　基数词构成法
基数词（cardinal number）指表示数目的词。下面是最基本的基数词，其他数目均由这些基数词构成：

基数词的构成法：
除了上表列出的基数词外，其他基数词构成法如下：
a．21—99：先说“几十”再说“几”，中间要加连字号：
32 thirty-two
75 seventy-five
46 forty-six
99 ninety-nine
b．101—999：先说“几百”，再加and，再加末尾两位数（或末位数）；
238 two hundred and thirty-eight
456 four hundred and fifty-six
719 seven hundred and nineteen
908 nine hundred and eight
c．1,000以上的词：先从后向前数，每三位数加一个逗号（即以此把数目分为若干段）。第一个逗号前的数为thousand，第二个逗号前的数为million，第三个逗号前的数为billion。然后一段一段地表示，例如：

在这类数词中，hundred, thousand, million, billion等词一般都用单数形式。
241　基数词在句子中的作用
基数词在句子中的主要作用：
a．定语：
We've got one micro and two electric typewriters.我们有一台微电脑两台电动打字机。
That store sells several thousand dresses every month.那家商店每月售出几千件衣服。
Over one million pounds have been raised.筹集了一百多万英镑。
b．主语：
The other six are masterpieces.另外六本都是杰作。
There are five of us in all.我们总共是五个人。
One thousand will be enough.一千足够了。
c．宾语或介词宾语：
I saw four of these programmes.这些节目我看了四个。
How many do you want?—Eight, please.你要多少？——请给我八个。
This cost us several thousand (s).这花了我们几千英镑。
The city has a population of four million.这座城市有四百万人口。
d．表语：
We are altogether fourteen.我们总共是十四个人。
Five plus seven is twelve.五加七等于十二。
e．同位语：
I am a woman, and you three are not.我是女人，你们三个人不是。
Is there room for us two?有我们两人住的地方吗？
What work are you to assign us three?你分配我们三个人什么工作？
基数词还可用于复数形式：
Hundreds
of buildings have sprung up this year.今年盖起了成百上千座大楼。
Thousands of people go to the sea-side every year.每年成千上万的人到海滨去。
Tens of thousands
of buffaloes used to roam the prairie.过去有数以万计的野牛在草原上奔跑。
Millions of dollars have gone into the building of this factory.数以百万计的美金被投入修建这座工厂。
They arrived in twos and threes (in thousands).他们三三两两（成千上万）地来了。
表示“……十”的数词可以用于复数，表示：
a．年岁：
He is in his early twenties.他才二十一二岁。
He died still in his forties.他四十多岁就死了。
She was by now in her late thirties.现在她三十八九岁了。
b．年代：
This took place in the 1930s.这事发生在（20世纪）30年代。
I was working in Singapore in the 60's.在60年代我在新加坡工作。
一些数学公式的读法：

二、序数词
242　序数词的表示法
序数词（ordinal number）是表示数目顺序的词。与第240节基数词相对应的序数词如下：

除上面斜体词外，其他序数词通常都在基数词上加th构成：
a．几个特殊拼法的序数词（见上表中斜体词）为：
first（第一），second（第二），third）第三），fifth（第五）
eighth（第八），ninth（第九），twelfth（第十二），twentieth（第二十）等。
b．由one，two，three，five，eight，nine收尾的多位数词，照第一条办法变：
twenty-first（第二十一），thirty-second（第三十二）
sixty-fifth（第六十五），eighty-ninth（第八十九）
a hundred and fifty-second（第一百五十二）
c．其他情况都在基数词上加-th构成：
thirty-sixth（第三十六），ninety-seventh（第九十七）
two hundred and thirty-sixth（第二百三十六）
first，second等词常缩写为1st，2nd，3rd，20th，21st等。
243　序数词在句中的作用
序数词的用法：
序数词在句中主要用作：
a．定语（前面都加定冠词）：
The first three runners won medals.头三名赛跑的人获得奖牌。
Argentina is the second biggest nation in Latin America.阿根廷是拉丁美洲第二大国。
She received a video camera for her fourteenth birthday.她十四岁生日时收到一台摄像机。
It was the third time I had been there.这是我第三次到那里。
It was the 100th anniversary of his death.这是他逝世100周年。
b．表语：
She was second in line (in her class).她排第二（在班上是第二名）。
Gordon Johncock was third.戈登•约翰库克是第三名。
You will be the first to speak.你将第一个发言。
c．主语：
First went to the American team.第一名美国队拿去了。
The first (one) was no good; the second was better.第一个不行，第二个好一点。
The third of the month was a holiday.那个月的三号放假。
d．宾语或介词宾语：
The third child tried to outdo the first and second.第三个孩子设法表现得比第一、二两个孩子好。
I was among the first to arrive.我是第一批到的。
She stopped at the first of the trees.她在第一棵树前停了下来。
序数词的一些其他用法：
a．和a连用，表示“再一个”，“又一次”等：
We'll have to do it a second time.我们得再做一次。
Shall I ask her a third time?我还要问她一次吗？
When he sat down, a fourth man rose to speak.他坐下后，又一个站起来发言。
A second pheasant flew up. Then a third and a fourth.又一只雉鸡飞了起来，接着又一只，又一只。
b．表示日期：
June 23rd六月二十三日
Febuary 2nd二月二日
October 1st十月一日
August 31 st八月三十一日
c．构成许多短语：
first place第一名
second nature第二天性
second thought(s)再次考虑
first-rate头等的
second-rate第二流的
second to none不比任何人差
用基数词表示顺序的办法：
在很多情况下，我们可以基数词代替序数词表示顺序，例如：
the first part→part one（第一部分）
the fourth chapter→chapter four（第四章）
the twenty-third section→section twenty-three（第二十三节）
the hundred and fourth division→Division 104（第104师）
编号的东西，常避免用序数词，读法也简单化，如：
第803号房间：Room 803/'ru:m 'eit 'əu 'θri:/
第328页：page 328/'peidʒ 'θri: 'tu: 'eit/
第一拖拉机厂：The No.1 Tractor Works（No.读作number）
第六号车厢：Carriage No.6
三号和四号卧铺：Berths 3 and 4
南京路1490号：1490 Nanjing Road
第七路公共汽车：Bus Number Seven
下面数字的读法：
a．电话号码读法：
1355—2347/'wʌn 'θri: 'dʌbl 'faiv 'tu: 'θri: 'fɔ: 'sevən/
3024—4728/'θri: 'əu 'tu: 'fɔ: 'fɔ: ' sevən 'tu: 'eit/
007号分机：Extention 007/'dʌbl 'əu 'sevən/
b．年份读法：
1949/ˌnain 'ti:n 'f:ti 'nain/
2004/'tu: 'θauzənd ənd fɔ:/
1804/ˌei 'ti:n 'əu fɔ:或'eiti:n 'fɔ:/
1600/ˌsiks 'ti:n 'hʌndrid/
685 B.C./'siks 'eiti 'faiv 'bi: 'si:/
c．日期

d．时刻：

三、分数词
244　分数词
分数词（fractional number）的构成法：
分数词由基数词和序数词构成，基数词代表分子，序数词代表分母。除了分子为1的情况外，序数词都要用复数形式：

此外还有下面的表示法：

比较复杂的分数读法如下：

分数词在句中的作用：
分数词在句中可用作：
a．主语：
A quarter of the workers are women.四分之一的工人是女工。
Two-fifths of the machines on display were new items.展出的机器五分之二是新产品。
A third of the American forces were involved.美国军队的三分之一卷了进去。
Over nine-tenths of China's inhabitants belong to the Han nationality.中国居民的十分之九以上都是汉族。
b．宾语或介词宾语：
They spent one-fifth of the money on capital construction.他们把这笔钱的五分之一用在基本建设上。
The Kang took up two-thirds of the space.炕就占了三分之二的地方。
They account for one-sixth of the population.他们占人口的六分之一。
c．表语或同位语：
The crop that year was only one-third of the usual amount.那年的收成只是正常年景的三分之一。
About 480 million people, about two-fifths of our population, live in this immense area.大约有四亿八千万人，占我国人口的五分之二，居住在这片辽阔的地区。
d．定语：
It's one-twentieth the thickness of a human hair.它相当于人头发丝的二十分之一那样细。
The mass of an electron is 1/1850 that a hydrogen atom.电子的质量是氢原子质量的一千八百五十分之一。
It produces power at 1/8 the cost in a thermal power plant.它的发电成本只是热电厂成本的八分之一。
e．状语：
China is one-sixth larger than the United States.中国比美国大六分之一。
This substance reacts one-tenths as fast as the other one.这种物质的反应速度是另一物质的十分之一。
The bottle had been about three-quarters full then.那时瓶子里大约四分之三满。
分数有时可用下面方法表示：
The length of the laser tube was reduced ten times.这种激光管的长度缩短了十分之九（为原来的十分之一）。
A is ten times as light as B. A是B重量的十分之一。
245　小数的读法和用法
小数的读法如下：
7.8——seven point eight
0.4——zero（或nought）point four
0.03——(nought) point nought three或zero point zero three
0.125——(nought) point one two five或zero point one two five
14.397——fourteen point three nine seven
603.09——six hundred and three point oh nine
小数作定语时较多：
Our grain output is now 2.4 times that of 1980.我们现在的粮食产量是1980年的2.4倍。
Its total output value was up 3.6 times in three years.它的总产值三年增长了3.6倍。
Its capacity was 7.3 times as great as in 1970.它的生产能力是1970年的7.3倍。
246　百分数的用法
百分数由per cent表示，常常和by连用，作状语：
Its output of cotton went up by 20 per cent.它的棉花产量增长了百分之二十。
The price was reduced by 18 per cent.价格降低了百分之十八。
Its total output value increased by 11.5 per cent over the previous year.它的总产值比前一年增长百分之十一点五（11.5％）。
也有时单独作状语：
Its grain output was 46.5 per cent higher than that of 1985.它的粮食产量比1985年增长了46.5％。
Unemployment has increased 1.5 per cent.失业率增加了1.5％。
The output value of chemical fertilizer in the first quarter was 18 per cent above that of the same period in 1990.第一季度化肥总产量比1990年同期增长了百分之十八。
还可用作主语（a）、宾语（b）、或定语（c）：
a．About 40 per cent of the students are girls.约有百分之四十的学生是女生。
90 per cent of most food is water.大多数食物百分之九十都是水分。
b．The loss of metal has been reduced to less than 20%.金属损耗减少到百分之二十以下。
c．The March figure for output value registed a 37 per cent increase over February.三月份产值比二月份增长百分之三十七。

四、量词
247　量词的范围
量词的范围量词（quantifier）：
顾名思义，量词是表示数量的词。它不是一种词类，它包含许多不同词类的词，甚至某些短语。
量词的范围：
量词大体上可包含下面这些词：
a．许多与数量有关的代词和限定词，如some，many，much，few等。
b．各种数词，如two，half，a third，90%等。
c．名词与of构成的表数量的短语，如a lot of，plenty of, a number of，an amount of等。
d．某些与数量有关的形容词，如several，enough，whole，half等。
e．某些与数量有关的名词，如feet，miles，years，dozen等。
f．某些与数量有关的合成词，如five-dollar (bill)，five-page summary等。
g．某些词组的所有格，如nine months' experience，two weeks' notice等。
 下面将按这个顺序概括地加以处理。
248　与数量有关的代词和限定词
有很多作定语的代词和限定词（特别是不定代词）可用来表示数量：
How many eggs are there in the fridge?—There are a few (plenty).冰箱里有多少鸡蛋？——有几个（很多）。
How much milk is there in the fridge?—There is a little (plenty).冰箱里有多少牛奶？——有一点（很多）。
I'd like some more chips.我想再要一些薯条。
He has very little hope of winning the car race.他赛车获胜的希望很小。
Less oil was produced this year than last.今年生产的石油比去年少。
Such programmes on TV attract the least viewers.这种电视节目看的人最少。
也可以作主语和宾语的代词，表示数量：
Have some of this wine.这种酒你喝一点。
I'll lend you a few of my books.我借你几本我的书。
None of this milk can be used.这牛奶一点都不能用了。
It cost less than£5.它的价钱还不到5英镑。
Not much is happening in our town.我们城市现在没发生多少事。
How much (many) do you want?—Just a little (few).你要多少？——只要一点（几个）。
All of the country was against it.全国都反对这个。
Most of the population have fled.大部分人都逃走了。
Only a few of the attackers were armed.袭击的人只有少数有武器。
关于数量词的用法等内容，还可参阅第233-239节。
249　由“名词＋of”构成的量词
有大量a lot of这类结构可表示数量：
I met a lot
of interested people on holiday.我度假时碰到很多有趣的人。
A great deal of money is spent on research.研究工作上花了许多钱。
A large number of their students are Asians.他们的很多学生是亚洲人。
A great amount of our investments are in property.我们大量的钱都投资到房地产中。
A great (good) many of them couldn't find work.他们很多人找不到工作。
He lost a great quantity of blood.他大量失血。
Let's have a bit of music.咱们放一点音乐。
She's expecting in a couple of months.她一两个月之后就要生产了。
I have a heap of work to do.我有大量工作要干。
这类量词中有些前面不带冠词a：
Part of the farm lay close to the river bank.农场有一部分在河岸边。
She had plenty
of imagination.她很有想象力。
There are plenty of men out of work.有很多人失业。
The report contains large numbers of inaccuracies.这项报道有很多不准确之处。
She bought lots of clothes in New York.她在纽约买了很多衣服。
We've had quantities of rain this summer.今年夏天下了很多雨。
I had heaps of presents on my birthday.我生日那天收到大量礼物。
I have great masses of unanswered letters.我有大量没回的信。
I have tons of work to do before I leave.我走前有大量工作要做。
Several of his best books are about space flight.他有几本最好的书都是关于太空飞行的。
They had loads of things to say to each other.他们彼此有很多话要说。
还有一些表示“少量”的量词：
Here's a bit of paper.这儿有一点纸。
A drop
of blood fell on it.一滴血滴在上面了。
The petals are covered with little drops of dew.花瓣上有些细小的露珠。
He put a pinch of salt on his food.他在他的菜上放了一小撮盐。
I use just a speck of cream in my coffee.我咖啡里只加一点点奶油。
There isn't a grain of truth in his statement.他的话毫无真实之处。
She added a touch of sugar.她加了一点点糖。
There was a trace of sadness in her smile.她的笑里带有一丝忧伤。
There is not a shred of truth in that story.这个讲法毫无真实之处。
Put in just a dash of pepper.放一点点胡椒粉。
I need a spot
of brandy.我需要一点白兰地。
还有一些与形状有关的量词：
She produced a ball of wool.她拿出一团毛线。
A column of smoke appeared above the hill.小山上升起一股浓烟。
There was a ring
of light round the moon.月亮周围有一圈月晕。
A shaft
of light came through the window.一道亮光从窗子射了进来。
I will buy you a stick of chocolate.我去给你买一根巧克力糖。
There is a strip of garden behind the house.房子后面有一个狭长的花园。
A thread of light passed through the crack.从缝里射进一道细细的亮光。
The bird had a tuft of feathers on top of its head.这鸟头上有一撮羽毛。
She sensed a wall
of hostility between them.她感到他们之间有一堵敌意的墙。
A gush of water came out when the pump started.水泵开动时一股水流了出来。
A gust of wind scattered the leaves.一阵风使树叶散落。
A fountain sends up a jet of water.喷泉喷出一股水。
A stream of traffic crossed the bridge.一股车流从桥上通过。
A torrent of water swept down the valley.一阵激流从山谷冲刷而下。
A bunch of grapes hung from the vine.葡萄藤上垂着一串葡萄。
这类量词中还有些是指人的：
A group of journalists gathered at the airport.一群新闻记者聚集在机场。
A bunch of children surrounded the ice-cream man.一伙孩子围着卖冰其淋的人。
He conducted a company of tourists.他领着一批旅游的人。
A gang of swimmers appeared at the dock.码头上出现一伙游泳的人。
A team of doctors worked all night to save his life.一队医生彻夜工作来挽救他的生命。
At the circus we were entertained by a troupe of acrobats.在马戏团一队杂技演员为我们演出。
还有一些指动物或牲畜：
A flock of wild geese flew overhead.一群大雁从头上飞过。
A herd of elephants came in sight.一群大象进入视野。
A pack
of hounds chased the fox.一群猎犬追逐狐狸。
We saw a pride
of lions resting by the stream.我们看见一群狮子在溪边休息。
A swarm of locusts destroyed the crop.一窝蝗虫毁坏了庄稼。
还有些量词由表示容器的名词构成：
a bag of groceries一口袋食品
a basin of water一盆水
a bottle of orange juice一瓶橘汁
a box of biscuits一盒饼干
a can of sardines一罐沙丁鱼
a crate of bananas一箱香蕉
a glass of milk一杯牛奶
a mug of hot tea一大杯热茶
a packet of sweets一包糖果
a pot of tea一壶茶
a spoon of sugar一勺糖
a tub of ice-cream一小桶冰其淋
a barrel of beer一桶啤酒
a basket of flowers一篮花
a bowl of rice一碗饭
a bucket of milk一桶牛奶
a carton of fruit juice一盒果汁
a cup of coffee一杯咖啡
ajar of jam一罐果酱
a pack of gum一小包口香糖
a plate of soup一盘汤
a sack of flour一袋面粉
a tin of soup一个汤罐头
a tube of glue一管胶水
有时名词后可加词尾-ful：
a spoonful of sugar一勺糖
a handful of peanuts一把花生
an armful of roses一捧玫瑰
a busful of tourists一车游览的人
a cupful of boiled water一杯开水
a basketful of apples一篮苹果
a mouthful of wine一口红酒
a houseful of children一屋子的小孩
a bagful of sweets一包糖果
a tankful of petrol一箱汽油
250　一些与数量有关的其他词
一些与数量有关的形容词：
有不少形容词与数量有关，例如：
The fish was about eight feet long.那条鱼有八英尺长。
He was about six feet tall.他约六英尺高。
The sword was about three feet long.那把剑约有三英尺长。
The room is 2 metres wide.那房间两米宽。
The water was fifteen feet deep.水有十五英尺深。
The layer of rock was ten metres thick.那层岩石有十米厚。
How broad is the street (river)?街（河）有多宽？
The building is nine stories high.那座楼有九层高。
还有一些其他与数量有关的形容词，如：
A whole city was destroyed in the earthquake.一整廣城在地震中被摧毁。
The place was only half a mile from our house.这地方离我家只有半英里远。
Several people were injured.有几个人受了伤。
We have enough seats for everyone.我们有足够的座位给大家坐。
It was a great loss to us.这对我们是很大的损失。
It's the largest school in the city.这是这座城市最大的学校。
The bag is too small. Have you a larger one?这个包太小。你有大些的吗？
She showed me into a tiny bedroom.她让我看了一间极小的卧室。
一些与数量有关的名词：
有很多名词与数量有关，如：
They grow to twenty feet.它们可长到二十英尺长。
The block of stone weighed up to a hundred tons.那块巨石有一百吨重。
Reduce the temperature by a few degrees.把温度降低几度。
It weights fifty or more kilos.它的重量有五十或超过五十公斤。
这类名词常见的有：

另外，还有些名词和in连用，表示数量大小等：
I put on nearly 10 kilos in weight.我体重几乎增加了10公斤。
They are thirty centimetres in length.它们长度有三十公分。
It was close on ten feet in height它们接近十英尺高。
He carried a block of ice about one cubic foot in size.他拿着一块约一立方英尺大小的冰块。
这类短语常见的有：

有一些与数量有关的合成词：
有些合成词可用来表示数量，例如：
He look out a five-dollar bill.他拿出一张五美元的妙票。
I wrote a five-page summary of the situation.我写了一篇五页长的形势总结。
It was a four-storeyed house.这是一座四层的楼房。
This is a ten fold increase in five years.在五年中翻了十倍。
I pay him four per cent interest.我付给他百分之四的利息。
Its per-mu yield is 500 kilos.它的亩产量为500公斤。
What is the average per capita wage in this country?这个国家的人均工资是多少？
He works a 44-hour week.他每周工作44小时。
还有一些名词的所有格也可表示数量：
She's already had nine months' experience.她已经有了九个月的经验。
He had been given two weeks' notice.他已接到通知，两周后离职。
She's on a year's leave from Hunter College.亨特学院给了她一年的假期。
He wanted three weeks' holiday.他要求三个星期的假期。
He had asked for half a day's leave.他请了半天假。
还有下面这类词组也表示数量：
He sat there for one and half hours.我在那里坐了一个半钟头。
This happened four and a half centuries ago.这是四个半世纪前发生的事。
The island measures about 30 miles by 50 miles.这座岛长50英里，宽30英里。
Lake Nyasa is 450 miles long by about 50 miles wide.丽莎湖450英里长，约50英里宽。
The box measures approximately 26 inches wide, 25 inches deep, 16 inches high.这个箱子大约26英寸宽，25英寸深，16英寸高。
The car could do only forty-five miles per hour.这辆车每小时只能开四十五英里。

第十二章　形容词
一、形容词的类型
251　形容词的类型
形容词大体上可以分为下面几类：
品质形容词（qualitative adjective）；
类属形容词（classifying adjective）；
颜色形容词（colour adjective）；
强调形容词（emphasizing adjective）；
-ing形容词（-ing adjective）；
-ed形容词（-ed adjective）；
合成形容词（compound adjective）。
限定词也是一种形容词，前面讨论代词时已一并谈了，这里就不再讨论了。
252　品质形容词
英语中大量形容词都属于这一类，它表示人或物的品质，例如：
I'm happy in my work.我工作很愉快。
He's still very sad about his sister's death.对他姐姐的死他仍然感到悲伤。
That's a wise decision.这是明智的决定。
She looks very young.她看起来很年轻。
She's astonishingly pretty.她漂亮得惊人。
She married a wealthy banker.她嫁给了一位有钱的银行家。
My grandma is very healthy.我奶奶身体很好。
It's not a big stream, but it's very pleasant.这条溪流不大，但很招人喜欢。
The house was quiet.房子里很安静。
Everybody seemed joyful.大家似乎都很高兴。
这类形容词常见的有：

这类形容词一般能用于比较级，如smaller，weaker，younger等。
253　类属形容词
类属形容词表示属于哪一类，例如：
They need financial help.他们需要经济援助。
We treasure our cultural heritage.我们珍视我们的文化遗产。
That would be an ideal place for a picnic.这是野餐的理想地方。
The central aim of that government is social equality.那个政府的中心目标是社会平等。
That's our daily work.这是我们的日常工作。
Large masses of people there lacked the basic necessities of life.那里的广大人民群众缺乏基本的生活必需品。
He said he had abdominal pains.他说肚子疼。
He's our foreign minister.他是我们的外交部长。
She has sufficient knowledge for the work.她有足够的知识干这种工作。
They were building a nuclear power plant.他们在修一座核电厂。
常见的这类形容词有：

这类形容词不能用于比较级。
254　颜色形容词
有少数表示颜色的形容词：
She has got blue eyes.她是蓝眼睛。
Would you like green tea or black tea?你愿意要绿茶还是红茶？
He's got scarlet fever.他患了猩红热。
Jane went bright crimson.简的脸变得通红。
His hair has turned grey.他的头发已经变得灰白。
Carrots are orange.胡萝卜是橘红色。
这类形容词主要有下面这些：

这类词前面还可加light，pale，dark，deep，bright等词：
light brown hair淡褐色的头发
a deep blue skirt深蓝色的裙子
bright yellow flowers鲜黄色的花
a pale green dress淡绿色的连衣裙
a dark grey suit一套深灰色的西服
a light-blue coat一件淡蓝色的大衣
有时这类词后还可加词尾ish：
blueish glass带蓝色的玻璃
greenish-white flower带绿色的白花
yellowish hair带黄色的头发
reddish fur带红色的毛皮
255　强调形容词
有一些形容词可起强调作用，如：
Their ideal was absolute independence.他们的理想是绝对独立。
It was pure luck that he was home when I called.我去时他在家完全是幸运。
This is utter nonsense.这完全是胡说八道。
He is a total failure.他完全失败了。
He looked a perfect fool.他十足的傻瓜样。
He is a complete stranger to me.他对我完全是一个陌生人。
常见的这类形容词有：

256　-ing形容词
有大量现在分词逐渐变成形容词，例如：
He was an amusing man of forty-five.他是一个四十五岁的有趣的人。
Statistics on juvenile delinquency are alarming.少年犯罪的统计数字令人惊讶。
What you've just told me is very surprising.你刚才告诉我的情况令我吃惊。
This is a charming village.这是一座可爱的村庄。
It's a most boring book.这是一本非常枯燥乏味的书。
It's a very convincing example.这是一个非常有说服力的例子。
The flowers in the park were pleasing.公园里的花赏心悦目。
The story has a satisfying ending.这故事有一个令人满意的结尾。
这类形容词都和及物动词有关：

常见的这类形容词有：

这类形容词都为品质形容词，可作定语，也可用作表语。有时可用于最高级，如：most amazing，most disappointing。
还有一些-ing形容词和不及物动词有关，如：

常见的这类形容词有：

这类形容词只能作定语，也不能用于比较级。除了这些，还有不少-ing形式可用作定语，如：
the governing body of a university大学的管理机构
his falling popularity他日益下降的声誉
不过，这些还未成为形容词。
还有许多-ing形容词并不与动词有关（a），或是与动词的意思并没有联系（b）：
a．neighbouring districts邻近的地区
a cunning man一个狡猾的人
an appetizing smell引起食欲的香味
an enterprising woman一个有事业心的女子
an impending disaster即将降临的灾祸
a balding man一个头越来越秃的人
b．a becoming colour合适的颜色
an engaging manner招人喜欢的态度
a pressing meeting紧急会议
a promising young man有前途的青年
a trying situation令人伤脑筋的局面
a revolting smell难闻的味道
　还有少数由动词和前缀构成的-ing形容词：
outgoing mail准备寄出的信函
the forthcoming elections即将来临的选举
an ongoing debate正在进行的辩论
an overbearing manner盛气凌人的态度
an outstanding actor杰出的演员
an oncoming car正开过来的汽车
257　-ed形容词
大多数的-ed形容词都与及物动词有关，是由它们的过去分词变来的，一般有被动意义，多数是品质形容词，如：
The lady seemed distressed.那位夫人显得很痛苦。
Mr Knight gave a satisfied smile.奈特先生满意地笑了笑。
She had a worried look on her face.她脸上带有愁容。
Interested members will meet at two.有兴趣的会员两点钟碰头。
She could hear his agitated voice.她可以听见他激动的声音。
She threw me a quick frightened glance.她快速惊恐地望了我一眼。
I am getting bored and homesick.我感到厌烦想家。
He had become disillusioned with them.他对他们感到幻想破灭。
She looked embarrassed.她显得尴尬的样子。
How depressed he looked!他显得多么忧郁！
常见的这类形容词有：

有些这类形容词，意思和相关动词有些距离，例如：
animated cartoons动画片
a determined woman一位果断的女子
strained relations紧张的关系
attached sheets附页
a guarded optimism审慎的乐观
mixed feelings复杂的情绪
还有一些-ed形容词可说是类属形容词，也由动词的过去分词变来，但不能用于比较级：
All these are required subjects.所有这些都是必修课。
Are the rooms furnished?那些房间有家具吗？
The wound was infected with germs.伤口受到病菌感染。
She is a trained nurse.她是一个受过训练的护士。
His words had a hidden meaning.他的话有暗含的意思。
We have bought canned meat and canned fruit.我们买了罐头肉和罐头水果
The reduced income forced him to economize.收入减少迫使他节约。
He bought a packet of dried beef (apricots).他买了一小包牛肉干（杏干）。
Established customs are difficult to change.形成的习俗不容易改变。
He is a man of fixed opinions.他是一个有固定看法的人。
常见的这类形容词有：

还有少数这类形容词意思和相应动词的意思有距离：
an advanced course高级课程
a noted musician著名的音乐家
a spotted handkerchief带花点的手绢
marked difference明显的差别
long pointed fingernail长长尖尖的手指甲
a veiled threat含蓄的威胁
也有少数-ed形容词并不带有被动意思：
escaped prisoner逃犯
faded flowers凋谢的花
swollen hand肿起的手
fallen leaves落叶
a retired general退休的将军
dated maps过时的地图
多数-ed形容词既可作定语，又可作表语，但有些这类词常常只用作表语：
I was pleased with the results.我对结果感到高兴。
He was prepared to make concessions.他准备做些让步。
She was touched beyond words.她感动得无法形容。
She was thrilled at (by) the invitation.受到邀请她十分激动。
He was convinced of the truth of the report.他相信报道是真实的。
we are all involved, whether we like it or not.不管我们愿不愿意我们都牵涉进去了。
She was terribly tired.她累得要命。
She was evidently a little scared.她显然有些惊慌。
Soon he was lost in the crowd.不久他消失在人群中。
还有一些-ed形容词与动词无关，而是由名词变来的：
detailed description详细的描述
a principled stand原则立场
winged insects有翅膀的昆虫
flowered dress material印花衣料
barbed wire铁丝网
a striped shirt带条纹的衬衫
a gifted boy一个有天赋的男孩
salaried class工薪阶层
a skilled worker熟练工人
amoured vehicles装甲车
a bearded man留络腮胡的男子
gloved hands戴手套的手
还有一些-ed形容词并不和动词或名词有联系，如：
sophisticated equipment尖端设备
beloved children受到钟爱的孩子
an antiquated bus老旧的公共汽车
assorted chocolates杂拌巧克力糖
concerted effort协同努力
rugged country崎岖不平的田野
his deceased wife他死去的妻子
feel ashamed感到羞愧
有些ed形容词常和一副词连用：
a cautiously-worded statement措词谨慎的声明
a simply-furnished rooms陈设简单的房间
a well-known novelist著名的小说家
strongly-motivated students动力很强的学生
a well equipped army一支装备精良的军队
a tall, powerfully built man一个高个子身材魁梧的男子
a richly deserved honour应得的荣誉
highly developed industry高度发达的工业
superbly cut clothes剪裁出色的衣服
a smartly dressed gentleman一位穿着漂亮的男子
258　合成形容词
合成形容词在英语中也是比较普通的，例如：
a good-looking girl俊俏的姑娘
an air-conditioned theatre有空调的剧场
one-way traffic单行车道
white-haired girl白毛女
well-behaved children表现良好的孩子们
a light-hearted mood轻松的心情
man-eating animals吃人的动物
part-time job兼职工作
one-sided view片面的看法
long-lasting friendship长期的友谊
这类合成形容词最常见的是下述结构：
形容词＋名词＋ed：good-natured, kind-hearted
副词＋过去分词：low-paid，well-built
形容词＋现在分词：fine-sounding，nice-looking
副词＋现在分词：hard-working，fast-moving
形容词＋名词：white-collar (workers)，present-day (life)
名词＋现在分词：a time-consuming (job)，a labour-saving (device)
还有一些其他结构的合成词，如：
a tree-lined (avenue)林荫大道（名词＋过去分词）
cast-off (shoes)丢弃的（鞋）（过去分词＋副词）
duty-free (goods)免税（商品）（名词＋形容词）
two-piece (suit)两件套的（西服）（数词＋名词）
合成形容词相当多，下面是一些常用的这类形容词：

还有少数合成形容词由两个以上的词构成，如：
the day-to-day administration日常的行政工作
a down-to-earth approach讲求实际的态度
a life-and-death struggle生死攸关的斗争
an out-of-the-way spot一个偏僻的地方
an out-and-out conservative彻头彻尾的保守分子
a twenty-year-old man二十岁的男子

二、形容词在句中的作用
259　形容词的主要作用
形容词大多数可在句中用作：
定语：
He bought a long-playing record.他买了一张慢速唱片。
He is a heavy smoker.他抽烟很多。
What you say is sheer nonsense.你这些话完全是胡说八道。
Abraham Lincoln was a self-made man.林肯是一个自学成才的人。
表语：
He is unwell. He fells faint.他身体不舒服，他感到头晕。
She was well-educated.她受过良好的教育。
He soon became self-employed.不久他就自己当了老板，不再受雇于人。
Don't get over-tired.不要过于劳累。
宾语的补语：
Who left the door open?谁没关门？
Martin found the work slightly dull.马丁发现这工作稍稍有点枯燥。
Sit down and make yourself comfortable.请坐，不要拘束。
I wish you well.我希望你好。
状语：
She came over, eager to help.她走了过来，很想帮忙。
We stayed up late, anxious to finish the work.我们待到很晚没睡，急于完成这项工作。
He arrived home, hungry and tired.他又饿又累地回到家里。
She lay awake half the night.她有半夜没睡着。
有时还用作同位语（a）或独立成分（b）：
a．The current affair, the biggest in its history, is being held in Guangzhou.目前的交易会，是有史以来规模最大的，正在广州举行。
b．Strange to say, he did pass his exam after all.说也奇怪，考试他竟然通过了。
260　作表语的形容词
大多数形容词可用作定语或表语，但有一部分形容词通常只用作表语，不常用作定语：
I'm a bit afraid of her.我有点怕她。
She was unable to speak for a moment.有一会儿她说不出话来。
He was ill that day.那天他生病。
常见的这类形容词有：

有一些形容词在用作表语时后面都跟一个由to引起的短语，如：
My views are similar to yours.我的看法和你的相似。
She was allergic to serum they used.她对他们用的血清过敏。
Smoking is injurious to the lungs.抽烟对肺有害。
The treaty is subject to ratification.这项条约尚待批准。
常见的这类形容词有：

还有些形容词在用作表语时后面跟有of引起的短语：
He was aware
of the danger that faced him.他意识到他面临的危险。
She was perfectly capable of taking care of herself.她完全能够照顾自己。
She was desirous of meeting the President.她很想见到总统。
Fever may be indicative of an infection.发烧可能是有炎症的症兆。
常见的这类形容词有：

还有不少形容词可用作表语，后面跟其他介词，如：
The hall will soon be filled with people.大厅一会儿就会坐满人。
He was not lacking in courage.他并不缺乏勇气。
Many of their courses are connected with industry.他们很多课程都与工业有关。
He was descended from an ancient family.他是一个古老家庭的后代。
常见的这类结构如：

还有些形容词作表语时后面跟不定式：
They were unable to help us.他们没法帮助我们。
I'm willing to try.我愿意试试。
He is liable to catch cold.他很容易感冒。
He is not fit to be a member of the club.他不适合当俱乐部会员。
常见的这类形容词有：

还有不少形容词后可跟不定式，对谓语加以说明：
She was afraid to go home.她害怕回家。
I was happy to see them again.再次看到他们我很高兴。
He was almost ashamed to tell her that.他几乎羞于把这事告诉她。
The book is difficult to understand.这书很难懂。
还有一些形容词作表语时后面跟一个that引起的从句（that有时省略）：
I'm afraid I can't give you much help.恐怕我不能给你多大帮助。
She was surprised that I knew all about it.这事我全知道她感到惊奇。
She was frightened (that) her mother wouldn't come back.她害怕她妈不回来了。
I felt angry that they had left me out.他们没把我包括进去我很生气。
常跟这类从句的形容词有下面这些：

261　作定语的一些形容词
大部分形容词都可作定语和表语，但有一部分形容词只能用作定语，不能用作表语。例如有些类属形容词：

也有不少品质形容词也只能用作定语，如：

强调形容词通常用作定语，颜色形容词在多数情况下都用作定语。
通常用作表语的某些形容词，在个别情况下可用作定语，例如：
sure: It's a sure thing they'll come.他们肯定会来。
glad: It is a glad day for all of us.这对我们大家都是一个愉快的日子。
sorry: What a sorry situation!多么悲惨的局面！
fond: A fond mother may spoil her child.溺爱的母亲可能把孩子惯坏。
ill: The war had many ill consequences.战争有许多不良后果。
due: He has his due reward.他得到了应有的报偿。
likely: This is a likely place for him to stay.这是他很可能待的地方。
ready: He always has a ready answer.他总是有现成的答案。
262　其他一些情况
能作表语的形容词一般可用作宾语的补语：
ill: I found him seriously ill.我发现他病得很重。
ready: Have your tickets ready.大家把票准备好。
likely: He knew of no patient likely to ring him at that hour.他不知道有什么病人会这么晚给他打电话。
alive: Let's keep the fish alive.咱们让鱼活着。
alone: I hate to leave you alone in the house.我不愿让你一人待在这屋里。
sure: What made you so sure of yourself?什么使你这般自信？
well: I hope to see you well soon.我希望你不久就痊愈。
unable: I felt myself unable to leave Grandpa.我感到自己离不开爷爷。
形容词作状语时也不少，在很多情况下可引起一个短语：
Curious, we looked around for other guests.由于好奇，我们向四面看看有什么别的客人。
He emerged from the accident unharmed.他在车祸中没有受伤。
Overjoyed, she dashed out of the house.她非常高兴，急步跑出屋去。
Unable to find words to express themselves, they silently grasped our hands.由于找不到话表达自己的感情，他们默默地握住了我们的手。
The manager approached us full of apologies.经理满怀歉意向我们走来。
Some tickets are issued free of charge.有些票是免费提供的。
形容词有时也用作同位语，放在所修饰的词后：
He read all kinds of books, ancient and modern, Chinese and foreign.他读了很多书，古今中外都有。
People, old and young, took to the streets to watch the parade.老老少少的人都来到街头观看游行。
这类同位语插在主语后，作用接近一个定语从句：
I found Jim, unconscious, a few hours later.几个钟头之后我发现，吉姆已失去知觉。
I met Sally, angry at me as always, at the party.在晚会上我碰到莎丽，她还像平常那样生我的气。
这类短语，（特别是当主语比较短时），有时放在句首：
Cheerful, efficient and warm-hearted, they do everything to make your journey comfortable.他们乐观、能干、热情，总是想方设法使你旅途舒适。
Conscientious and eager, she took down everything he said.她很认真热情，把他讲的话都记了下来。

三、形容词的位置
263　形容词通常的位置
作定语时的位置：
作定语时形容词一般放在所修饰的词前面，如果有几个形容词，通常按下列顺序排列（汉语却不一定这样排列）：

有时还可按下面顺序排列：

个别形容词总放在所修饰词后面：
She was now president elect.她现在是当选总统了。
Japan proper excludes the outlying islands.日本本土不包括四围的岛屿。
The minister designate waved to them.那位尚未就职的部长向我们挥手。
Their leader was the devil incarnate.他们的头头是魔鬼的化身。
特别是在一些固定的词组中，如：
Attorney General（美）司法部长，（英）检察总长
Poet Laureate桂冠诗人
Governor General（英）总督
court-martial军事法庭
sum total总额
Goodness gracious!天哪！
heir apparent当然继承人
Postmaster General邮政部长
sergeant major军士长
Asia Minor小亚细亚
time immemorial太古时代
penny dreadful廉价惊险小说
有些形容词（如broad，deep，high，long，old，tall，thick和wide），常用在表示尺寸等的名词后面（和它们一起构成短语用作表语）：
The river is thirty feet broad.这条河有三十英尺宽。
The lake is eight feet deep.湖有八尺深。
He is forty years old.他四十岁了。
She is only five feet tall.她只有五英尺高。
不过这些词并不修饰前面的名词，毋宁说前面的“数词＋名词”修饰这类形容词。
有些形容词可以放在名词前面也可放在名词后面，意思有时不同。试比较下列句子：

有时放在名词前面或后面意思相同：

有个别通常作表语的形容词，有时放在一个名词后面，相当于一个定语从句：
Who is the greatest man alive (=Who is alive)?谁是活着的最伟大的人？
She is the only person aware of the danger.她是唯一意识到这危险的人。
264　作表语和宾语补语的形容词的位置
作表语的形容词位置比较固定，都在系动词后：
He is very devoted to his wife.他非常忠于他的妻子。
The shop stays open till seven o'clock.这家商店一直开到晚上七点。
Please don't get angry.请不要生气。
但在表语和动词之间有时可能插进别的词：
She remained comparatively calm.她保持相对平静。
He seemed to me quite normal.在我看来他似乎相当正常。
I feel a little cross.我感到有点生气。
作宾语补语时也如此，它一般紧跟在宾语后面：
He makes me ashamed of myself.他使我感到惭愧。
I find this hot weather very trying.我发现这种炎热的天气很难受。
I'm delighted to see you so happy.我很高兴看到你这样愉快。
Good food keeps you healthy.好的饮食使你健康。
有时补语和宾语会被别的词分开，如：
This made the street as light as day.这使街道亮得如同白昼。
I've never seen her quite so sure of herself.我从未看见她这样自信过。
He could not understand what she found wrong with him.他不明白她发现他什么地方有问题。
265　用作其他成分的形容词的位置
用作状语的形容词：
这类状语有时放在句子前面（a），有时放在句子后面（b）：
a．Afraid of being cut off, they lost no time in turning back.由于怕被切断，他们立即往回撤。
Much interested, he agreed to give it a try.由于很感兴趣，他同意试一下（这个方法）。
Enthusiastic, they are quite cooperative.他们很热情，很愿意合作。
Flushed and breathless, she bounded in through the gate.她满脸通红气喘吁吁从大门口跑了进来。
b．He said nothing but sat silent smoking.他没说话，只静静地坐着抽烟。
We get medical care free of charge.我们享受公费医疗。
Now she was back, eager to see her friends.现在她回来了，极想见她的朋友。
She gave him the overcoat, anxious to be of service.她把大衣递给他，极想为他做事。
有些形容词有时用在动词后面，表示状态：
Many poets have young.许多诗人很年轻就死了。
The door flew open.门一下打开了。
I drink the milk hot.我喝热牛奶。
An earthquake laid the city flat.一次地震把这座城市夷为平地。
用作同位语的形容词：
用作同位语的形容词通常紧跟在名词（或代词）后面：
Everywhere there are irregation projects, large and small, completed or still under construction.到处是灌溉工程，有大的有小的，有完工的，也有仍在修建的。
The middle-aged man is a newly elected team leader, able, open and sincere.这位中年人是我们新选出的队长，能干，开朗，为人诚恳。
在主语比较短时，同位语常可提前：
Selfless and anxious to help others, he led a simple life and studied perseveringly.他大公无私，热心助人，过着简朴的生活，坚持不懈地学习。
Full of youthful vigour, he was diligent and modest.他朝气蓬勃，勤劳谦逊。
作独立成分的形容词：
这类形容词，都放在句子前头：
Strange to say, he was not hurt.说也奇怪，他并未受伤。
He may be late. Worse still, he may not come at all.他可能会迟到。更糟的是，他可能根本不来。
Most important of all, these activities have strengthened their ties with the working people.最重要的是，这些活动加强了他们和劳动人民的联系。
More important still, I did not want to worry Maxim.更重要的是，我不希望让马克西姆发愁。

四、形容词的比较级和最高级
266　形容词的比较级和最高级
形容词的比较级和最高级构成法：
形容词有比较级（comparative degree）和最高级（superlative degree）的形式，表示“比较……”和“最……”。与之相对，形容词本身可称为原级（common degree）。比较级和最高级的构成法有两种：
a．单音节词或某些双音节词多数都以加-er和-est的方法构成：

在加词尾时要注意：

b．其他词（特别是两个音节以上的词）都以在前面加more，most的方式构成：

双音节词除了以y结尾的词，以-ow，-er，-le结尾的词，和个别其他双音节词都以第一种办法构成比较级和最高级：

有少数单音节形容词也以第二种方法构成比较级和最高级，如pleased, glad, tired, fond等：

一些不规则的形式：
有些形容词和个别表示数量的词有不规则的比较级和最高级形式：

farther和farthest用得比较多，further表示“进一步”：
No further discussion is necessary.不必作进一步的讨论。
elder和eldest多用来表示兄弟姐妹间的长幼关系，如：
Who is the eldest sister?谁是大姐？
He is my elder brother.他是我哥哥。
另外，less和least也用来构成比较级或最高级，表示“较不……”和“最不……”：

267　形容词比较级的用法
形容词的比较级可以单独使用：
Which coat is more expensive?哪一件大衣更贵一些？
Who is taller?谁高一些？
Are you feeling better today?你今天感到好些了吗？
I'll try to be more careful next time.下次我要更小心一些。
We must do more with less money.我们要少花钱多办事。
Which town is farther from this city?哪个城镇离这座城市更远？
My pronunciation is poor. His is even worse.我的语音不好，他的更差。
Which book is less difficult?哪本书困难少一些？
I'll try to make fewer mistakes next time.我下次要少犯一些错误。
You must be more careful in future.你以后要更细心一些。
We need to be more flexible.我们需要更灵活。
As the days went by, she became less anxious.随着时日的推移，她变得不那么焦急了。
An evening dress would be more suitable.晚礼服会更合适。
He planned to buy more clothes.他计划买更多的衣裳。
More haste, less speed.越赶忙，越慢。（比较“欲速则不达”）（谚语）
在把两者加以比较时，要用连词than，than后面可以跟一个名词或代词（a），也可跟一个副词或短语（b），甚至跟一个从句（c）：
a．Helen is taller than Nancy.海伦比南希高。
China is bigger than the United States.中国比美国大。
My room is smaller (cleaner) than yours.我的房间比你的小（干净）。
Manchester is farther from London than Oxford.曼彻斯特离伦敦比牛津远。
Facts are more eloquent than words.事实胜于雄辩。
Tom is younger than me (than I am).汤姆比我年轻。
Jane is shorter than her (than she is).简比她矮。
She knows more about history than most people.她的历史知识比多数人丰富。
There are fewer boys than girls in our class.我们班男生比女生少。
Charles was more amiable than his predecessor.查尔斯比他的前任更和镇可亲。
b．The weather is better today than yesterday.今天天气比昨天好。
She is busier than ever.她比过去任何时候都忙。
Better late than never.晚做比不做好。（谚语）
She was feeling a little better than usual.她这时感觉比平常好点儿了。
Their evenings together were even happier than before.他们晚上在一起甚至比过去更高兴了。
It takes less time to go there by plane than by train.坐飞机去比坐火车去更省时间。
She is in better health now than (she was) last year.她现在身体比去年好。
The yield this year is better than in any normal year.今年产量比任何正常年景好。
c．She was more intelligent than I imagined.她比我想象的聪明。
He is better than I took him for.他比我原来想象的好。
I feel less tired today than I felt yesterday.今天我感到没有昨天那样累了。
They produced 50 per cent more steel than they did in 1990.他们生产的钢比1990年增加了百分之五十。
At this period she was happier than she had ever been.在这个阶段她比过去任何时候都快乐。
I glanced at my watch. It was earlier than I thought.我看了看表，时间比我想象的早。
It was easier than I thought (had expected).它比我想（预期）的更容易。
There were more casualties than was reported.伤亡比报道的要多。
than后面还可能有其他结构（如不定式，动名词，形容词等）：
It's easier to do it yourself than (to) explain it to her.你自己做比向她解释更容易一些。
Better cut the shoe than pinch the foot.把鞋子铰开比夹脚好。
Skiing is more exciting than skating.滑雪比溜冰更刺激。
This is more amusing than sitting in an office.这比坐在办公室有意思。
The revolutionary nature of his work is more implicit than explicit.他作品的革命性含蓄多于外露。
It's better to be prepared than unprepared.有准备比没有准备好。
268　形容词比较级的特殊用法
形容词比较级有些特殊的用法，例如：
有时对比两样东西，表示“（更多的）是……，而不是”：
He was more lucky than clever.他是靠运气而不是靠聪明。
She was more surprised than angry.她感到更多的是惊讶而不是生气。
I was more annoyed than worried when he didn't come home.他不回家时我更感到的是生气而不是忧虑。
Music is more a way of life than an interest.音乐（对他们来说）是一种生活方式，而不是一种爱好。
This is more a war movie than a western.这更应当说是一部战争片，而不是西部片。
用more and more这种结构表示“越来越……”：
Computers are becoming more and more complicated.电脑变得越来越复杂。
It's becoming more and more difficult to find a job.找工作越来越困难了。
Your English is getting better and better.你的英语越来越好了。
She's getting taller and taller.她越长越高了。
Holiday flights are getting less and less expensive.假日机票越来越便宜了。
用the more，the more这种结构表示“越（是）……，越……”：
The more money you make, the more you spend.你挣的钱越多，花的钱也越多。
The more expensive petrol becomes, the less people drive.汽油越贵，开车的人越少。
The warmer the weather, the better I feel.天气越暖和，我感觉越舒服。
The sooner we leave, the sooner we will arrive.动身越早，到得越早。
The younger you are, the easier it is to learn.年纪越轻，学习越容易。
more than表示“超过”（可有较活译法）：
He was more than seventy years of age.他有七十多岁了。
More than 4,650,000 workers were involved in strikes.有四百六十五万多人参加了罢工。
We got more than 600 students last year.去年我们的学生超过600人。
It was more than a year now since he had seen her.他上次见她以来已经一年多了。
More than 40% of the machines are locally produced.百分之四十以上的机器是本地生产的。
less than表示“不到……”，美国人还可用来表示“不太”：
It had cost Sophia less than two francs.买这索菲婭花了不到两个法郎。
In less than a month the MS was ready.不到一个月稿子就准备好了。
The population had decreased to less than 6,600,000.人口减少到六百六十万以下。
We were less than delighted to have company that day.那天有客人我们并不太高兴。
The boys were less than happy about having a party.开晚会男孩子并不很高兴。
no less than表示“多达”，“不少于”：
He made no less than
£500.他赚了多达五百英镑的钱。
He paid no less than $10,000 for it.他为此付了一万多美元。
Its estimated population is no less than 120,000.它的人口估计不少于十二万。
No less than three people offered to buy it.至少有三个人提出要买它。
He walks no less than five miles to school.他上学至少要走五英里。
more or less表示“基本上”，“大体上”，“还可表示“大约”：
The work is more or less finished.工作基本上完成了。
It is now more or less settled.这问题大体上解决了。
The answers were more or less right.回答基本上是正确的。
It's an hour's journey, more or less.大约有一个钟头的路程。
It is a mile, more or less, from his home to the school.从他家到学校大约有一英里。
more than，less than和worse than可用来修饰形容词，表示“非常……”、“极为……（不）”：
I was more than pleased with the pay rise.薪水涨了，我高兴至极。
They were more than glad to help.他们非常乐于帮忙。
He was more than upset by the accident.他对这次事故感到非常难过。
Doctors have been less than successful in treating this condition.医生在治疗这种病时非常不成功。
269　形容词比较级的修饰语
可在形容词比较级前加a lot，a good deal，much，many，far，a bit，a little，slightly等表示程度的状语：
She's a good deal better today.她今天好多了。
Let's go by car. It's much cheaper.咱们开车去。这样便宜得多。
Don't go by train. It's a lot more expensive.不要坐火车去。那样花费要多得多。
This bag is slightly heavier than the other one.这个包比那个包稍重一点。
His illness is far more serious than we thought.他的病比我们想象的要严重得多。
It's a little colder today than it was yesterday.今天比昨天稍冷一点。
You look a bit happier now.你现在显得高兴点儿了。
There have been many more burglaries this year.今年盗窃案比过去多好些。
There are far more people than we expected.人比我们预计的多得多。
Many people support the government, but many more are against it.许多人支持政府，但更多的人反对它。
They're a little bit better now.现在他们稍好一点儿了。
You have far more imagination than I have.你的想象力比我丰富得多。
Have you any more paper? Yes, we have plenty more.你还有纸吗？我们还有好多。
也可在比较级前加any，no，some，even，still等词：
Do you feel any better today?你今天感觉好点儿了吗？
Their house is no bigger than ours.他们的房子并不比我们的大。
There isn't any more.没有更多了。
You must go and get some more.你得去再寻些来。
Say no more.不要再说了。
When she heard the news, she became all the more depressed.听了这消息她变得更加抑郁。
I'm quite better now.我现在好多了。
He is fat, but his brother is still fatter.他很胖，但他哥哥更胖。
It was cold yesterday, but it's even colder today.昨天就冷，而今天更冷。
The new model is no bigger than a desk drawer.新型号还没有抽屉大。
This hotel is better than the other one and it's no more expensive.这家旅馆比那家好，且并不比那家贵。
还可在比较级前加其他表数量的词：
My sister is two years younger than me.我妹妹比我小两岁。
You are an inch (half a head) taller than her.你比她高一英寸（半个头）。
Cotton output was 39 per cent higher than in the previous year.棉花产量比前一年高百分之三十九。
We've sunk 20 more wells this year than we did last year.今年我们挖的井比去年多二十口。
Houses cost one third more this year than they did five years ago.今年房价比五年前上涨了三分之一。
It was one-fourth cheaper than the market price.它比市场价格低四分之一。
The new method was ten times more efficient than the traditional one.新方法比传统方法的效率提高了十倍。
270　as…as和(not) so…as结构
as…as表示“和……一样……”（注意：形容词要用原级）：
John is nearly as tall as his father now.约翰差不多和他爸一样高了。
Let's walk. It's just as quick as taking the bus.咱们走去，和搭公共汽车去一样快。
He was as well off as myself.他和我一样宽裕。
You know as much about that as I do.这一点你和我一样清楚。
He is as energetic as a young man.他像年轻人一样有劲。
He is as busy as before.他还是像以前那样忙。
We'll give you as much help as we can.我们将尽量帮助你。
Can you send me the money as soon as possible?你能把钱尽快寄给我吗？
You can have as much as you like.你可以愿意要多少就拿多少。
I got here as fast as I could.我尽快来了。
英语中有大量这样的成语：
as brave as lion
as busy as bees
as cold as ice
as fat as a pig
as graceful as a swan
as innocent as a dove
as loud as thunder
as proud (vain) as a peacock
as quiet as a lamb
as round as an apple
as silly as a goose
as sour as vinegar
as strong as a horse
as sweet as honey
as timid as a hare
as watchful as a hawk
as bright as day
as cheerful(gay)as a lark
as cunning as a fox
as fierce as a tiger
as greedy as a wolf
as light as a feather
as obstinate as a mule
as quick as lightning
as red as a cherry
as sharp as a needle
as slippery as an eel
as straight as an arrow
as stupid as a donkey
as tame as a cat
as ugly as a toad
as white as snow
在否定句中可用not as…as (a)和not so as (b)，表示“不像……那样”：
a．He isn't as diligent as Tim.他不像蒂姆那样用功。
He isn't as old as he looks.他不是看上去那么老。
The place wasn't as crowded as it usually is.这地方不像平常那样拥挤。
I don't know as many people as you do.我认识的人没有你多。
I haven't done as much as I have liked.我做的没有我希望的那么多。
It isn't as cold as it was yesterday.今天没有昨天冷。
I was not as nervous as before.我不像以前那样紧张。
b．It isn't so cold as yesterday.今天不像昨天那样冷。
He is not so suitable for the job as her (as she is).他不像她那样适合这项工作。
He is not so handsome as his brother.他不像他哥哥那样英俊。
I'm not so experienced as you think.我不像你想的那样有经验。
I'm not so lucky as you.我不像你那么幸运。
The situation there was not so bad as had been painted.那里的局势并没有描绘的那样糟。
as…as可表示“（某人）既……又”：
He was as sensitive as he was obstinate.他既敏感又固执。
Martin was as impatient as he was stubborn.马丁既缺乏耐心又很顽固。
在as…as结构中，也可以有修饰语：
Waves of red light are about twice as long as those of blue light.红色光线的波长约为蓝色波长的两倍。
The population of Scotland was eight times as large as that of Cornwall.苏格兰的人口是康沃尔人口的八倍。
The military budget of that year is thirty times as large as that of 1950.那年的军事预算是1950年的三十倍。
There the tuberculosis rate is ten times as high as in North Carolina.那里肺结核发病率是北卡罗来纳州的十倍。
They have produced twice as much sugar as in the previous season.他们的糖产量是前一季度的两倍。
Their house is about three times as big as ours.他们的房子大约有我们房子三倍大。
271　形容词最高级的用法
形容词最高级的主要用法：
最高级主要表示“最……”，常有一短语表示比较的范围，前面一般要加定冠词the：
This is the best (worst) room in the hotel.这是旅馆里最好（差）的房间。
What is the longest river in the world?哪条河是世界上最长的河流？
Yesterday was the hottest day of the year.昨天是今年最热的一天。
This hotel is the cheapest in town.这家旅馆是城里最便宜的。
That church is the oldest building in our city.那座教堂是我们城最古老的建筑。
The third requirement is the most important of all.第三条要求是所有要求中最重要的。
Are you the eldest in your family?你是你家的长子吗？
It is one of the nicest parks in the country.这是这个国家最美的公园之一。
She is the best player in the team.她是队里最优秀的运动员。
He is the most intelligent student in the class.他是班上最聪明的学生。
He was the most dangerous criminal in the country.他是国内最危险的罪犯。
I'm the least experienced among the teachers here.我是这里的老师中最没有经验的。
He has the least money of all of us.他是我们大家中钱最少的。
She has the worst task of us all.在我们大家中间她的任务最艰巨。
Of all the boys, Simon is the cleverest.在所有男孩中西蒙最聪明。
后面有时跟一个从句：
It was the most boring film I've ever seen.这是我看过的最乏味的影片。
He is one of the nicest people I know.他是我认识的最好的人之一。
“War and Peace" is the longest book (that) I have ever read.《战争与和平》是我看过的最长的书。
Penfold is the most conceited man I have ever met.彭福是我碰到过的最高傲的人。
She is the worst singer I know.她是我知道的最差的歌手。
This is the worst weather we've had for years.这是多年来最坏的天气了。
That was the most delicious meal I've ever had.这是我吃过的最好吃的一顿饭。
It was the cheapest TV set we could find.这是我们能找到的最便宜的电视机了。
最高级形容词可以单独使用（没有短语和从句表示比较范围）：
My eldest son is 13 years old.我的大儿子十三岁。
Who is the tallest, Mary or Susan?谁最高，简、玛丽还是苏珊？
The best mirror is an old friend.最好的镜子是老朋友。（谚语）
What is the best thing to do?最好怎么办？
He felt the least desire to go to bed.他完全不想去睡觉。
Least talk, most work.谈得最少，干得最多。（谚语）
There isn't the least wind today.今天一点风都没有。
Who picked the most apples?谁摘的苹果最多？
The busiest man had most leisure.最忙的人闲暇最多。（谚语）
The worst part of the journey is over.旅途最困难的一段已经过去。
Now we come to the most important thing.现在我们来讲最重要的事。
The smallest (ones) live in trees.最小的生活在树上。
最高级形容词有时可有一个状语（a）或定语（b）修饰：
a．This is much the worst stretch of motorway in the country.这是国内最最糟糕的一段高速公路。
They form by far the largest population group in Africa.他们构成非洲最大的人群。
She is by far the most active member in our group.她是我们组最最活跃的成员。
This is quite far the most expensive bicycle in the shop.这是这家商店里最最贵的自行车。
b．I want to give my children the very best education I can afford.我想给我孩子力所能及的最良好的教育。
This is about the biggest generator ever manufactured in China.这差不多是中国制造的最大的发电机。
It is Japan's third largest city.它是日本的第三大城市。
Hainan is China's second largest island.海南是中国第二大岛。
He is the most suitable person imaginable.他是想象得出的最合适的人选。
We will finish the work in the shortest possible time.我们将在可能的最短时间内完成这项工作。
She answered in the most pleasant manner possible.她以最最和蔼的态度作了回答。
272　形容词最高级的特殊用法
在形容词最高级单独用作表语时，定冠词the常可省略：
I think David's plan is best.我认为大卫的计划最好。
East, west, horned best.东跑西跑，家里最好。（谚语）
Cotton blankets are generally cheapest.棉毛毯一般最便宜。
Amanda was youngest (the youngest of our group).阿曼达（在我们组里）最年轻。
Vegetables are best when they are fresh.蔬菜新鲜时最好吃。
We are busiest on Tuesdays.我们星期二最忙。
It's safest to go by bus.坐公共汽车去最安全。
Her theory is most convincing.她的理论最有说服力。
在前面有物主代词或名词所有格修饰时，形容词最高级前也不再加the，如：
That's his busiest day.这是他最忙的一天。
The Yellow River is China's second longest river.黄河是中国第二大河。
形容词最高级有时可表示“非常”，这时前面可加冠词a（a），或不加冠词（b）：
a．Mr. Gow is a most remarkable man.高先生是一位非常出色的人。
It is a most joyful occasion.这是一个非常欢快的日子。
That was a most convincing argument.这是一个非常有说服力的论点。
She is a most mysterious person.她是一个非常神秘的人。
b．They have been most kind to me.他们对我非常好。
The book you lent me is most interesting.你借给我那本书很有意思。
Lily has been most anxious for your return.莉丽非常急切地盼望你回来。
I shall be most happy to go down with you.我会十分高兴和你一道去。
最高级形容词还可用相关的名词构成短语，如：
a．“at one's＋最高级”表示“处于最……的状态”：
The peony was at its best.牡丹开得正盛。
I knew she was at her worst.我知道她这时心情很不好。
The singer was at her best during the performance.这位歌手演出时处于最佳状态。
She keeps cheerful oven when things are at their worst.即使在情况最糟的时候她也保持高高兴兴的。
b．at most (least)至多（少）：
I can give you twenty dollars at most.我至多给你二十美元。
At most, I'll be away two days.我至多离开两天。
There were at least a hundred people present.至少有一百人出席。
You might at least be polite.你至少可以客气点。

五、名词化的形容词
273　“the＋形容词”，表示一类人或东西
表示某类人：
They are going to build a school for the deaf and the blind.他们准备为聋人和盲人盖一所学校。
He always sided with the oppressed and the exploited.他总是站在被压迫和被剥削的人一边。
Corky had great sympathy for the poor and the down-trodden.高尔基非常同情穷人和受蹂躏的人。
The number of the unemployed are still increasing.失业的人还在增加。
The very wise avoid such temptations.真正有头脑的人总是避开这种诱惑。
The innocent are often deceived by the unscrupulous.头脑单纯的人总是受无耻之徒的欺骗。
He never envied the rich their luxurious pleasures.他从不羡慕富人骄奢淫逸的生活。
The privileged as a whole numbered less than 600,000.特权阶级总起来不到六十万人。
There's enough inspiration for me in trying to help the sick.在帮助病人的过程中我得到足够的鼓舞。
The old and the young should be able to live together.老一代和年轻一代应当能生活在一起。
The injured were taken to hospital.受伤的人都送进了医院。
此外还有the aged（老人），the dead（死去的人），the dumb（哑巴），the elderly（年长者），the handicapped（残疾人），the homeless（无家可归的人），the innocent（无辜的人），the living（活着的人）等。
表示某类事物或品质：
This policy is a mixture of the old and the new.这个政策是新旧结合。
The difficult we do at once.困难的事我们马上就做。
The impossible takes a little longer.不可能的事需要更多时间。
It was quite out of the ordinary for a woman to go to college.那时女人上大学是很不寻常的。
We must be ready to cope with the unexpected.我们必须准备应付预想不到的问题。
Let X be the unknown in this equation.让X作这个方程式中的未知数。
Do you believe in the supernatural!你相信有神奇古怪的事吗？
He has a strong dislike for the sentimental.他非常讨厌多愁善感无病坤吟。
He was fond of writing about the unusual.他喜欢写些古怪题材。
She admires the mystical.她喜欢那些神奇古怪的东西。
One must take the rough with the smooth.好事坏事我们都得承受。
274　某些词组中包含的名词化形容词
有不少形容词最高级可以名词化：
I will give you an answer on Friday at the latest.我至迟星期五给你回答。
At the very most she can't be more than eighteen years of age.她最多最多十八岁。
I cannot go to London till May 15 at the earliest.我最早也要到五月十五日才能去伦敦。
He thought that at worst he could get a scolding.他想最多他只会挨一顿说。
At best we can do only half as much as last year.我们最多能完成去年工作量的一半。
She took leave of the party in the liveliest of spirits.她兴致很好地和大家告别了。
They are too poor to rent even the cheapest of house.他们穷到连最便宜的房子也租不起。
It was one of the most interesting of these discoveries.这是这些发现中最有意思的一个。
还有一些其他形容词用在成语中，相当于一个名词，如：
Matters went rapidly from bad to worse.情况迅速进一步恶化。
The killer remained at large for weeks.好几个礼拜那杀手都逍遥法外。
Women in general like to shop for new clothes.一般来说妇女喜欢买新衣服。
My neighbour cut my hair for free.我的邻居免费给我理发。
不少形容词已变成名词：
Birds feed their young on insects.鸟用虫子喂幼鸟。
After a storm comes a calm.风暴过去后是一片宁静。（谚语）
I enjoyed the quiet of the country.我喜欢乡下的宁静。
We had a rest in the cool of the garden.我们在花园的荫凉处休息了一下。
在某些情况下修饰的名词可以省略：
Both young and old (people) enjoyed themselves at the party.年轻的年老的在晚会上都玩得很高兴。
I've got my medical (examination) on Thursday.我星期四进行了体检。
Of course, it won't hurt you, silly.当然这对你不会有害的，傻家伙。
There's something the matter with the electrics in my car.我车里的电器有点问题。

第十三章　副　词
一、副词的类型
275　副词的类型
副词大体上可以分为下面几类：
时间副词（adverbs of time）
地点副词（adverbs of place）
方式副词（adverbs of manner）
程度副词（adverbs of degree）
强调副词（emphasizing adverbs）
疑问副词（interrogative adverbs）
连接副词（conjunctive adverbs）
关系副词（relative adverbs）
句子副词（sentence adverbs）
其他副词
276　时间副词
时间副词有三类：
表示发生时间的副词：
I was then working for a newspaper.那时我在一家报馆工作。
I'll see you later.晚些再见。
Will you be free tomorrow?你明天有空吗？
常见的这类副词如：

表示频繁程度的副词，也称频度副词（adverbs of frequency）：
We often get together.我们常常聚会。
They occasionally stopped by to see us.他们偶尔顺便来看望我们。
I hardly ever go out.我几乎从不出去。
这类副词常见的有：

还有一些其他表示时间的副词：
Have you been here long?你在这里时间久吗？
I'll be back shortly.我一会儿就回来。
She's already left for home.她已经回家了。
I've just finished reading the paper.我刚看完论文。
常见的这类副词如：

277　地点副词
有不少表示地点的副词：
He hated working underground.他讨厌在地下干活。
She is living abroad.她在国外住。
Seeing that it's raining, we'd better stay indoors.既然外边在下雨，我们最好待在室内。
这类副词常见的有：

还有一些与介词同形的副词，有时称作副词小品词（adverb particle），如：

这些副词和介词同形，带宾语时为介词，否则为副词：

还有另外一些地点副词，表示地区范围，如：
Everything we used was bought locally.我们用的一切东西都是在当地买的。
Eight million people globally are infected with the virus.全世界有八百万人染上这种病毒。
He has travelled widely.他曾去很多地方旅行。
常见的这类副词有：

此外，以where构成的副词也很常用：
I thought I had seen you somewhere.我记得在哪里见到过你。
There were bicycles everywhere.到处是自行车。
Are you going anywhere tonight?今晚你要出去吗？
Nowhere could I see him.哪儿我也找不到他。
This hotel is full. We must look for rooms elsewhere.这家旅馆客满，我们得到别处找房间。
278　方式副词
英语中有大量的方式副词，说明行为的方式：
I think differently.我有不同想法。
We must learn to speak English fluently and correctly.我们应当学讲流利正确的英语。
They warmly welcomed us at their offices.他们在办公室热烈欢迎了我们。
She quietly left the room.她悄悄离开了房间。
下面是一些以-ly结尾的这类副词：

还有一些表示情绪的副词：
She laughed happily.她高兴地笑了。
He was waiting anxiously.他焦急地等待着。
He walked away very sadly.他很凄伤地走掉了。
He wandered miserably about the room while she cried.她哭泣时他痛苦地在房里走来走去。
下面是一些常见的这类副词：

还有一些以-ly结尾的副词，表示动作发生的情况，如：
They took care of that problem jointly.他们共同处理这个问题。
May I talk to you privately?我可否私下和你谈谈？
He had publicly sneered at the idea.他曾公开讥讽过这个想法。
She drove directly to school.她直接开车到学校。
常见的这类副词有：

大部分方式副词都由形容词加-ly词尾构成，但也有少数副词不是这样构成的，例如：
I had to work all alone.我得独自一人工作。
He used to work full-time.他过去是全部时间工作的。
I must make a decision regardless.不管怎样我得做出决定。
Do you buy wholesale or retail?你是批发还是零售？
She was to fly solo the next day.第二天她将作单人飞行。
279　程度副词和强调副词
程度副词可以修饰动词，表示“到某种程度”，如：
She enjoyed the course immensely.她很喜欢这个课程。
I had almost forgotten to ring her.我差点忘了给她打电话了。
I don't quite agree with you.我不完全同意你的意见。
I strongly object to your saying that.我强烈反对你这样讲话。
这类副词常用的有：

这类副词还可以修饰形容词（a）或其他副词（b）：

强调副词和程度副词很相近，有些就是程度副词。它们主要对所修饰的动词（a）或形容词（b）加以强调：
a．I quite agree.我完全同意。
"Do you think so?" "Absolutely."“你这样想吗？”“当然。”
Your attitude simply amazes me.你的态度简直使我吃惊。
He said quite positively that he would come.他很肯定地说他会来。
b．It's positively the worst movie I've ever seen.它肯定无疑是我看过的最坏的电影。
It made him feel completely disillusioned.这使他感到幻想完全破灭。
It's simply wonderful to see you!看到你真太好了！
I was absolutely amazed.简直使我惊讶。
这类副词主要是：

much是一个特殊的程度副词，它可以：
a．修饰动词（特别是用在否定句中）：
I don't like it much.我不太喜欢它。
I blame myself very much.我很怨我自己。
I told her that didn't matter much.我告诉她这没有多大关系。
b．修饰形容词等：
I was much annoyed.我很不高兴。
She wasn't much surprised.她并不太惊讶。
I was very much afraid they wouldn't agree.我很担心他们会不同意。
c．和形容词或副词的比较级或最高级连用：
It was much worse than I thought.它比我想象的还要糟得多。
He's getting much fatter these days.他近来变得胖得多了。
This is much the best (the most difficult).这是最最好（难）的。
d．和how，so，too等词连用：
How much do you like him?你喜欢他到什么程度？
My husband is much too busy to see visitors.我丈夫太忙不能见客。
He would so much like to go.他会非常想去。
better，worse，best，worst等也可用作程度副词：
You know him better than anyone else.你对他比任何别人都更了解。
It is hurting worse than before.比以前疼得更厉害了。
Every bird like its own nest best.每个鸟都最爱自己的巢。（谚语）
The poor people living in towns suffered (the) worst.城市贫民受苦最深。
Her behaviour became more than ever strange.她的行为比过去任何时候都更奇怪。
Those who work (the) most often get paid (the) least.工作最多的人常常工资最低。
Would you mind speaking less quickly?你可否别讲得那么快？
280　疑问副词、连接副词和关系副词
疑问副词：
疑问副词用来引起一个特殊疑问句：
how：
How have you been?你近来怎样？
How did you enjoy your Christmas?圣诞节过得如何？
where:
Where have you put my book?你把我的书放在哪儿了？
Without friends where are we?没有朋友我们会怎么样？
when：
When did you see her last?你上次是何时碰到她的？
When were you working there?你什么时候在那里工作的？
why：
Why haven't you been to see me all this time?你为什么一直没来看我？
But why not write him from Lisbon?干吗不从里斯本给他写信？
Why run the risk?为什么要冒这种危险？
连接副词：
连接副词的意思和词形都和疑问副词一样，但在句中引起一个从句或不定式：
how：
This is how we parted.我们就是这样分手的。（引起表语从句）
How it was done was a mystery.这是怎样做的是一个谜。（引起主语从句）
I asked how he was getting on.我问他情况怎样。（引起宾语从句）
I told her how to find me.我告诉她怎样找到我。（引起不定式短语）
where:
He knows where they live.他知道他们住哪里。（引起宾语从句）
It's no business of yours where I spend my summer.我在哪儿过暑假不干你的事。（引起主语从句）
Ask him where to go.问他应到哪里去。（引起不定式短语）
when：
When she'll be back depends much on the weather.她什么时候回来在很大程度上要看天气。（引起主语从句）
I'd like to know when they will let him out.我很想知道他们什么时候会放他出来。（引起宾语从句）
Ask him when to open it.问他什么时候把它打开。（引起不定式短语）
why:
That's why she spoke French so well.这就是她法语讲得这么好的原因。（引起表语从句）
Why he did it will remain a puzzle forever.他为什么这样做将永远是一个谜。（引起主语从句）
We didn't know why he had answered in that fashion.我们不明白他为什么这样回答。（引起宾语从句）
关系副词：
关系副词引起一个（关系）从句作定语：
where:
This is the town where I was born.这就是我出生的城市。
We have reached a point where a change is needed.我们到了必须改一改的地步。
when：
There are moments when I forget all about it.有时我把这完全忘了。
At the time when I saw him, he was well.我看到他时他还挺好的。
why：
That is no reason why you should leave.这不是你该离开的理由。
These are the reasons why we do it.这些就是我们这样做的理由。
关于这类关系从句，可参阅第381-383节。
281　句子副词
有些副词并不修饰动词，而是修饰整个句子，反映说话人的看法，例如：
Frankly, I am not satisfied with your work.坦白说，我对你的工作不满意。
Hopefully, they will arrive at an agreement.但愿他们能达成协议。
Luckily it was not so hot.幸好那天不太热。
Honestly, I think you are a little prejudiced.说实在的，我认为你有点偏见。
Evidently he was queer in some way.显然他在某方面有点古怪。
Interestingly, the solution adopted in these two countries was the same.说也有趣，这两个国家采取的解决办法是一样的。
Surprisingly, she has married again.令人惊异的是她又结婚了。
Strangely, I've never seen that popular television show.说也奇怪，这样流行的电视演出我竟然从未看过。
Seriously, I wish to work here.说正经的，我愿意在这里工作。
这类副词常见的有：

有少数副词可以和enough连用，起同样作用：
I said you'd come, and sure enough here you are.我说了你会来的，果然你来了。
Oddly enough, he didn't seem to remember his own birthday.说也奇怪，他似乎不记得他自己的生日。
Interestingly enough, this proportion has not increased.说也有趣，这个比例并未增加。
He lives next door, but strangely enough I rarely see him.他就住在隔壁，但说也奇怪，我很少见到他。
Funnily enough, old people seem to love this activity.说也奇怪，老年人似乎很喜欢这种活动。
Curiously enough, he seemed to know that already.说也奇怪，他似乎已经知道这事了。
关于这类副词，还可参阅第389-392节。
282　一些其他类型的副词
除了上面这些副词之外，还有一些其他类型的副词，例如：
表示方向的副词：
We invited him inside.我们请他到屋里来。
Come nearer.再走近一点。
He turned left and began strolling down the street.他向左转，开始沿着那条街溜去。
The wave of hot air knocked her backwards.那股热浪使得她往后倒退。
He walked a little further on.他又往前走了一点。
这类副词常见的如：

与上文连接的副词（这类副词使句子与上文联系更紧密）：
Consequently I had to walk the whole day.因此我不得不走了一整天。
It rained; therefore the game was cancelled.天下雨了，为此球赛取消了。
If the part is faulty, then replace it.如果部件坏了，那么就换掉。
The play began at eight, so we must dine at seven.剧八点开始，因此我们得七点吃饭。
He said that it was so; he was mistaken, however.他说情况是这样，不过他错了。
He was angry, nevertheless he listened to me.他很生气，尽管如此，他还是倾听了我的话。
Mother went shopping; meanwhile, I cleaned the house.妈上街去买东西，在此期间我打扫屋子。
The house isn't big enough for us, and further more it's too far from the town.这房子我们住不够大，而且它离市中心也太远。
The price is too high, and moreover it isn't in a suitable position.价钱太高，而且地点也不适宜。
Besides, we have other things to consider.此外我们还有别的因素要考虑。
Lastly, I want to stress coordination.最后一点我想强调配合。
这类副词为数不多，但很有用，可以使上下文更加连贯。
有关这类副词，还可参阅第390节。
还有一些表示“方面”的副词（即表示“在……方面”）：
I am economically independent.我在经济方面是独立的。
Financially, we are doing quite well.经济上我们情况相当好。
The book is historically inaccurate.这本书从历史上说不准确。
He is a politically active person.他是一个在政治上很活跃的人物。
I'm morally under obligation to do the best I can for her.我在道义上有义务尽量支持她。
常见的这类副词如：

二、副词在句中的作用
283　副词作状语
副词最重要的作用是用作状语：
首先是修饰动词（a）或动词的非谓语形式（b）：
a．Emily greeted me warmly.埃米莉热情地和我打招呼。
It snowed heavily last January.今年一月雪下得很大。
I recently went to Berlin.最近我到柏林去了一次。
She had just come out of hospital.她刚刚出院。
b．He agreed to come over right away.他同意马上就来。
What makes you tremble so?什么使你这样发抖？
She began to think of going south.她开始考虑到南方去。
He spent the morning wandering about.他早上到处游荡。
也可修饰形容词（a）或副词（b）：
a．You don't know how grateful we are to you.你不知道我们多么感激你。
It's not humanly possible to do that.人是不可能这样做的。
She had gone dead tired.她累得要死。
She is terribly clever.她聪明得要命。
b．You're driving too fast.你车开得太快。
You dance so beautifully.你跳得真美。
You didn't do it well enough.你做得不够好。
You must work much more carefully.你应工作得更加细心。
修饰整个句子：
Naturally, I'll accept the invitation.当然我会接受邀请。
Sure I'll help you.肯定我会帮助你。
Hopefully, we'll meet again on Thursday.希望咱们星期四再见面。
Normally the train takes twenty minutes to get there.通常火车二十分钟可以到那里。
Ironically, he became ill on the day of his marriage.也是命运捉弄人，就在他结婚那天他病倒了。
Miraculously, he survived the crash without injury.真是奇迹，飞机失事他竟没有死，且未受伤。
284　副词作表语
大部分与介词同形的副词可用作表语：
Mary was down with a slight fever.玛丽有点发热。
The daffodils are out.水仙花都开了。
His leave's up tomorrow.他的假明天满期。
Nobody seemed about.附近似乎没有人。
We are behind in our plan.我们落在计划后面了。
I must be off now.我现在得走了。
Now autumn is in.秋天来了。
He'll be round in an hour.他一个钟头后就到。
I'll be around by nine at the latest.我至迟九点钟就来。
Are you through?你干完了吗？
Be along here at two tomorrow afternoon.明天下午两点到这里来。
The war is still on.战争还在进行。
Summer is over, it's autumn.夏天过去，现在已经是秋天了。
还有一些副词常用作表语（多为表示位置的副词）：
When will you be back?你什么时候回来？
Is Mr. Smith home yet?史密斯先生回家了吗？
I'll only be away a few minutes.我只离开一会儿。
The winter is already here.冬天已经来临。
Is anyone downstairs yet?已经有人下楼来了吗？
Grandpa is not upstairs.爷爷不在楼上。
Denny was still abroad.丹妮还在国外。
The copy was there and the original was gone.复印件还在那里，原件却不见了。
285　副词的其他用法
副词可用作定语：
I hope you'll enjoy your stay here.希望你在这儿过得愉快。
The buildings around are mostly of modem construction.这一带的楼房多为现代化建筑。
I met an old friend of mine on my way home.在我回家的路上碰到一位老朋友。
Is there anything on tonight?今晚有什么活动吗？
This was her first day up.这是她下床后的第一天。
I'll come over to see you on my next day off.我下次休假时再来看你。
Please send the parcel to the above address.请把包裹寄到上述地址。
The then headmaster ordered these books.这些书是那时的校长订的。
还可用作宾语的补语，构成复合宾语：
I saw you out with your sister last Saturday.我上星期六看见你和你姐姐一道上街了。
Will you have him in?你要请他进来吗？
Sorry to have kept you up so late.对不起让你这么晚都没睡。
I want it back right now.我现在就要求把它还我。
I went to her house but I found her out.我到她家发现她不在家。
I'm pleased to see you back.看到你回来了我很高兴。
I'm counting on you to help me through.我指望你帮助我渡过难关。
This money should tide you over until pay day.这些钱可帮助你维持到发薪日。
构成短语动词：
Has the rain left off yet?雨停了吗？
The flowers gave off a sweet frangrance.这些花散发一种清香。
They decided to put the meeting off.他们决定把会议延期。
They set out as the sun was rising.太阳升起时他们出发了。
The actors were making up when we arrived.我们到达时演员们正在上妆。
I was brought up by my paternal aunt.我是我姑姑带大的。
The baby is coming on well.宝宝长得很好。
She did her up for the occasion.为这次活动她把自己打扮得漂漂亮亮的。

三、副词的比较级和最高级
286　副词的比较级和最高级
副词和形容词一样，也有比较级和最高级，单音节词及少数双音节词也以加-er. -est的方式构成（a），双音节及多音节词大多以加more和most的方式构成（b）：

也有一些不规则的形式：

287　副词比较级的用法
单独使用：
Come earlier next time.下次早点来。
You should speak less and listen more.你应少说多听。
Please drive more slowly.请开得慢一点。
Who runs faster, you or Tom?你和汤姆谁跑得快一点？
He began to speak more quickly.他开始说得更快了。
She will ask him when she knows him better.她和他更熟时会问他。
They work harder, and they are more honest.他们工作更努力，为人更老实。
You probably learn quicker by having lessons.通过上课你或许可以学得更快。
Would you mind speaking less quickly?你可否说得不那么快？
Try to do better next time.下次干得再好一点。
They went farther into the forest.他们走到森林更深处。
The situation there deteriorated even further.那里的形势进一步恶化了。
和than一起使用：
She lives closer to the museum than I do.她住得比我更靠近博物馆。
I go to the museum more frequently than she does.我到博物馆的时候比她多。
Dave drives faster than anyone I know.戴夫开车比我认识的任何人都快。
You play the piano better than your sister.你的钢琴比你姐姐弹得好。
You are playing worse than ever.你比过去打得更糟了。
You should sleep more than you do.你应当比现在睡得多。
I can throw the ball farther than you can.我可以把球扔得比你远。
He studied the subject further than I did.他对这问题研究得比我深入。
They arrived earlier than usual.他们比平时到得更早。
I liked the first item better than the second.我对第一个节目比第二个更喜欢。
She was received more warmly than she had expected.她受到的接待比她预料的更热情。
He learns more quickly than the others.他比别人学得快。
比较级前有时可加一个状语修饰：
He didn't want to express it any more strongly.他不想更强烈地表达这个想法。
You must work much more carefully.你应当干得更仔细。
He went no further (than the station).（到了车站）他没再往前走了。
You can read even better if you try.如果努力你还可念得更好。
Helen came late, but her sister still later.海伦来得晚，但她姐姐来得更晚。
They walked three miles farther (on).他们又（往前）走了三英里。
China is a little further south than the U.S.中国比美国稍稍靠南一点。
He got there an hour earlier than the others.他比别人早一小时到达那里。
She works a lot harder than the other girls.她工作得比别的姑娘努力得多。
You speak far more fluently than I do.你比我讲得流利得多。
Could you speak a bit more slowly?你可否说得稍慢一点？
288　as…as和(not)so…as结构
这两个结构也可结合副词使用：
as…as结构可用在肯定句中，表示“像……一样”，后面的副词要用原级：
Diana sings as sweetly as her sister.戴安娜唱得和她姐姐一样甜美。
I saw him as recently as last March.我三月份才见过他的。
She can run as fast as 20 miles an hour.她一个钟头能跑二十英里。
Please send us the technical data as soon as possible.请把技术资料尽快寄给我们。
You hate him as much as I do.你也像我一样恨他。
He can speak English as fluently as an Englishman.她英语说得像英国人一样流利。
She loved me as much as her own child.她爱我像爱自己孩子一样。
We must arrange everything as well as we can.我们要尽量把一切安排好。
在否定句和疑问句中，as…as或so…as都可以用：
I don't go out as much as I used to.我现在出去没有过去多了。
Did you finish the work as soon as you had hoped?这工作你完成得有你希望的那样快吗？
He doesn't work as hard as me (I do).他工作不及我努力。
I don't think he can run as fast as that.我不认为他能跑得这么快。
I can't run so (as) fast as you do.我没有你跑得那么快。
I didn't do so (as) well as I should.我干得没应该干得那样好。
I can't jump so (as) high as Bill.我跳得没有比尔高。
She didn't sing so (as) well that night as she usually does.那天晚上她没有平常唱得那样好。
在这种句子中也可有一个表示程度的状语：
I don't speak half as (so) well as you.我讲得还没有你一半好。
She can read twice as fast as he does.她阅读速度比他快一倍。
This substance reacts three times as fast as the other one.这种物质的反应速度比那种物质快两倍。
289　副词最高级的用法
副词最高级都修饰动词，前面都不加the：
Who did it best?谁干得最好？
That suit is best that best suits me.最合身的衣服最好。（谚语）
I suffered most from lack of rest.我感到最难受的是缺乏休息。
Of all your records, I like that one least (most).你所有的唱片中，我最不喜欢（最喜欢）的就是那一张。
Tom played badly. Harry played worse, and I played worst.汤姆打得不好，哈利打得更差，我打得最差。
The poor people living in towns suffered worst.城市中的穷人受苦最深。
They work hardest.他们工作最努力。
The tax burden increased fastest for the poor.穷人的赋税负担增加最快。
The burden fell most heavily on these people.这些人负担最沉重。
Who can swim farthest?谁能游得最远？
They all came early but she came earliest of all.他们来得都早，她却来得最早。
290　副词比较级和最高级的一些特殊用法
比较级和最高级还可用在一些特别结构和短语中：
more and more…越来越……：
It rained more and more heavily.雨越下越大。
Indeed, she liked him more and more.的确，她越来越喜欢他了。
He played it better and better.他越弹越好了。
The raft drifted farther and farther from the dock.木筏漂得离码头越来越远。
the more…the more越……越：
The faster I type, the more mistakes I make.我打（字）得越快，错误也越多。
The more I see of him, the less I like him.我见他越多，越不喜欢他。
The less we talk about that the better.这件事我们谈得越少越好。
The better I wrote the less I pleased the publishers.我越是写得好，出版商越不高兴。
had better最好：
You'd
better get some sleep.你最好去睡一会儿。
We'd better be off now.我们最好现在就走。
Hadn't you better go with her?你是不是和她一块儿去更好？
You'd better be getting your clothes ready.你最好把行装准备好。
know better than(to)懂得不应做某事：
You ought to know better than to do that.你应当懂得不宜这样做。
You ought to know better than stay away from school.你应该知道不应逃学。
He knew better than to mention the subject to her.他知道不宜向她提及此事。
think better(of)改变主意，决定不这样做：
He was going to leave school, but later he thought better of it.他准备退学，但后来改变了主意。
He used to be a progressive and has thought better of it.他以前是一位进步人士，后来改变了看法。
He was going to answer her back, but he thought better of it.他本想和她顶嘴的，但没有这样做。
had best最好：
You had best get home before midnight.你最好（夜间）十二点以前回家。
I had best have your opinion first.我最好先听听你的意见。
I have not yet decided as to what papers it had best be sent to.我还没决定最好把它寄给哪家报纸。
as best one can尽量（好）地：
Do it as best you can.尽量干好。
I'll answer your questions as best I can.我当尽量回答你们的问题。
We comforted her as best we could.我们尽量安慰她。

四、副词的位置
291　一般副词的位置
多数副词都放在所修饰动词后面（a）或句末（在宾语或状语后面）（b）：
a．It snowed heavily yesterday.昨天雪下得很大。
I work hard and play hard.我努力工作也好好地玩。
You should always speak naturally.你讲话总要讲得自然。
I can't wait any longer.我不能再等了。
Dawson works really slowly.道森的确工作得很慢。
You dance beautifully.你的舞跳得很好。
The girl writes very well.这女孩写得很好。
Tim tries the hardest of all the boys in the class.在全班男生中蒂姆最努力。
b．They greeted me warmly.他们热情地和我打招呼。
The whole queue stared at him coldly.整个一行人冷冷地瞧着他。
You typed this letter very badly.这封信你打得很糟。
I'll see you tomorrow.我们明天见。
He doesn't live here now.他现在不在这里住了。
I started my job Monday.我礼拜一开始工作。
1 remember having seen her somewhere.我记得在哪里见到过她。
I didn't do it intentionally.我不是故意这样做的。
有时放在主语后面动词前面（对动作加以强调）：
Edward hotly denied the accusation.爱德华极力否认对他的指控。
He foolishly locked himself out.他愚蠢地把自己销在外面了。
Jim angrily slammed the door behind him.吉姆生气地把门砰地一声关上。
The firemen bravely went into the burning house.消防队员勇敢地进入熊熊燃烧的房子。
They kindly asked us to the concert.他们好心地请我们去听音乐会。
He secretly prided himself on a life of absolute honesty.他暗暗为自己绝对诚实的一生感到骄傲。
She generously offered to share it with us.她大方地提出和我们共用。
Your attitude simply amazed me.你的态度简直让我吃惊。
有个别副词常常放在助动词和主要动词之间：
I'm still waiting for an answer.我还在等候回答。
I've already seen the report.这报告我已经看过。
I've just finished reading the paper.我刚看完报。
有些副词在特别强调时可放句首，句子副词也多放在这个位置：
Indoors it was nice and warm.在室内非常暖和舒服。
Recently, I went to Berlin.最近我到柏林去了一趟。
Really, that was a terrible mistake.的确那是一个可怕的错误。
Indeed the note has disappointed me.的确这个条子很使我失望。
Naturally, I'll accept your offer.当然我会接受你的帮助。
Honestly, I don't know.说真的，我不知道。
292　频度副词的位置
频度副词通常都放在动词前面（a），或放在系动词后面（b），如果句子里有情态动词、助动词等，就放在这类动词后面，主要动词前面（c）：
a．He often does this.他常常这样做。
She usually gets up at seven.她通常七点钟起床。
They occasionally stopped by to see us.他们偶尔路过进来看看我们。
You always make fun of me.你老开我的玩笑。
She seldom showed her feelings.她很少表露自己的感情。
We never had accidents.我们从未出过事故。
b．He is generally here on Tuesdays.他一般星期二来。
The question was always with him.他老想着这个问题。
I was never any good at mathematics.我数学从来不好。
She is often late.她常常迟到。
Rick is seldom out of pain.里克很少有不疼的时候。
They were frequently in debt.他们常常负债。
c．I have always had respect for her.我一向很尊重她。
Dinner is generally served at 7 p.m.通常晚上七点开晚饭。
I shall never forget the expression on her face.我永远不会忘记她脸上的表情。
You can always contact me on 01362748.你一般可以拨01362748和我联系。
Does she usually go to you for advice?她通常向你讨教吗？
She would occasionally drop me a note.她偶尔给我写一封短信。
频度副词的一些特殊位置：
除了上面谈的三种位置，还可能有下面的位置：
a．放在句首表示强调：
Always, we went on foot.我们总是步行去。
Genenally she remained in on Sunday evening.通常在礼拜天晚上她会留在家里。
Often she would weep when alone.她一个人时常常哭泣。
Sometimes we got a lot of rain in August.有时候八月份雨水很多。
Never will we bow the knee to fascism.我们绝不会向法西斯屈膝。
Very often the phone rings when I'm in the bath.常常在我洗澡时电话铃响。
b．有时放在情态动词、助动词及动词be前（也表示强调）：
We usually don't get up before 9 on Sundays.礼拜天我们通常九点前不会起床。
I never can make out what you are talking about.我从来听不明白你在说些什么。
He always is late when we have an important meeting.有重要会议时他总是迟到。
c．有时放在句末或动词后面：
I get paid on Fridays usually.我通常星期五发薪。
Do you come here often?你常常到这里来吗？
I'll love you always.我会永远爱你。
Every man is a fool sometimes, and none at all times.每个人有时候都会发傻，不过没有人总是发傻。
He had mentioned her occasionally.他曾偶尔提到她。
She glanced frequently at Jamie.她不断地望杰米。
293　某些副词的位置
疑问副词、连接副词、关系副词通常都在句子或从句的开头：
How did you like the concert?你觉得音乐会怎样？
That's where you are wrong.这就是你不对的地方。
I still remember the day when we first met.我仍然记得我们初次见面的日子。
That's exactly why I did it.这正是我这样做的原因。
形容整个句子的副词通常都放在句首：
Maybe you're right.可能你是对的。
Luckily Peter was there.幸好彼得在那里。
Evidently he was queer in some way.显然他在某方面有些怪。
Surely you will stay for dinner.肯定你会留下吃晚饭。
Perhaps they wouldn't like our coming.或许他们不喜欢我们去。
First, he read all the advertisements.首先他看了所有的广告。
这类副词有：

有时它们也可放在主语后动词前（a）或放在助动词或情态动词和主要动词之间（b），有时可放句末（c）：
a．He evidently regarded this as a joke.他显然把这看作是一个笑话。
He actually expected me to do the work for him.他实际上是指望我替他干这工作。
I certainly did not like the place.我确实不喜欢这地方。
You surely don't wish to be so cruel!你肯定不会愿意这样残酷！
b．There has evidently been some mistake.显然哪儿出了错。
You will surely win.你肯定会获胜。
I must first get her leave.我必须首先得到她的同意。
I should certainly be on my guard.我当然得保持警惕。
c．You must know Bolla, surely!你肯定认识波拉！
You must finish your work first.你必须首先完成你的工作。
We must make up plans accordingly.我们必须按照这做出计划。
有些时间副词也可放在句子开头（a），有时放在主语后、动词前（b），或助动词、情态动词及动词be后面（c），有时放在句末（d）：
a．Finally the "International" was sung.最后唱“国际歌”。
Soon it would be filled with people.很快里面会挤满人。
Presently Alice appeared.不久艾丽丝出现了。
Tomorrow many people will be on the beach.明天很多人会到海滨去。
b．He soon became active in London.不久他就在伦敦活跃起来。
She finally gained control of herself.她最后控制住了自己。
The general now changed his tactics.这位将军现在改变了他的战术。
She once knew him.她曾经认识他。
c．What decision did you finally arrive at?你们最后做出了什么决定？
He is presently living in New York.他现在住在纽约。
He will soon be back.他不久就会回来。
She was now forty years of age.她现在四十岁了。
d．He knew he could write better now.他知道他现在能写得好一点了。
They have accepted my terms finally.他们最后接受了我的条件。
I'll be back presently.我一会儿就回来。
She'll be here soon.她不久就要来了。
程度副词都放在它所修饰的词前：
I am awfully sorry for it.对此我非常抱歉。
We meet fairly often.我们经常见面。
Ruth ran the house extremely well.鲁斯家管得极好。
Thank you very much.非常感谢你。
enough常跟在所修饰的词后：
He didn't work hard enough.他工作不够努力。
Is it large enough?这够大吗？
有少数副词位置非常灵活，例如only和even，可放在与它们意思最密切的字前：
only:
Only he speaks French, we all speak English.只有他讲法语，我们都讲英语。
He can only read. He can't speak.他只能阅读，不能讲话。
He speaks only French.他只讲法语。
She spoke only for five minutes.她只讲了五分钟的话。
He saw only five men.他只看到五个人。
even：
Even our teacher doesn't know this word.连我们老师都不认识这个词。
He even helped me to do housework.他甚至帮我做家务活。
She didn't even come to see him off.她甚至没来给他送行。
It was cold here even in August.甚至在八月份这里都很冷。
He was willing, even eager, to do it.他愿意，甚至渴望这样做。

第十四章　介词及与之同形的副词
一、介词的种类
294　简单介词、合成介词、带-ing的介词和短语介词
从词形上看，介词可以分为下面四类：
简单介词（simple prepositions）：

合成介词（compound prepositions）

带-ing词尾的介词（prepositions with-ing）：

成语介词（phrasal prepositions）：

295　介词按意思的分类
按意思介词可以分为下面三类：
表示时间的介词：
I got there at about 8 o'clock.我八点左右到达那里。
My sister was born in February 1990.我妹妹是1990年2月生的。
Around nine o'clock he came back.九点前后他回来了。
He swims every day during summer.夏天他天天游泳。
One morning before dawn Mother woke me up.有天早上天还没亮妈把我叫醒了。
Shortly after that, the police arrived.在那之后不久警察来了。
Can you stay over Sunday?你星期天能在这里住吗？
Following severe rains the fields were flooded.大雨之后土地都被水淹了。
Prior to her marriage she was a nurse.结婚前她是一位护士。
By now the moon was up.到这时月亮已经升起来了。
From now on, you're my teacher.从现在起你就是我的老师。
They talked till dawn.他们一直谈到天亮。
I shall go on working until next week.我将工作到下礼拜。
Towards nighttime, the weather worsened.快天黑时天气变坏了。
For two months he had lived alone at Danvers Street.有两个月他一个人住在街。
He tossed restlessly in bed all through the night.整整一夜他翻来覆去睡不着。
Shelley was, throughout his life, a fighter.整整一生雪莱都是一位斗士。
Pending his return, let us get the car ready.在他回来前，咱们先把汽车准备好。
Upon arrival, they went in search of a hotel.到达时他们去找旅馆。
The accident happened (at) about 5:30.事故是五点半前后发生的。
I haven't seen him since this morning.从今早起我就没见到他了。
表示地点的介词：
She lives in Tokyo.她住在东京。
He stopped at Paris on his way to Athens.在去雅典的路上他在巴黎停了停。
There's a letter box across the road.在路那边有一个邮箱。
He saw a picture on the wall.他看见墙上有一张画。
Are you going to the post office?你到邮局去吗？
Greenwich is down the river.格林威治在河的下游。
You can walk under the express way to the North End.你可以从高速公路下面步行到北区。
The museum is near Hyde Park.博物馆在海德公园附近。
The Art Gallery is right next to the Public Gardens.美术馆就在公共花园隔壁。
The hotel is between two subway stations.旅馆在两个地铁站之间。
Go over this bridge to the railway station.过这座桥可到火车站。
Let's walk from here to the Department Store.咱们从这里走到百货公司去。
He sometimes runs through the park on weekends.他周末有时跑步穿过公园。
A bird flew into my bedroom this morning.今早一只鸟飞进了我的卧室。
I drove out of the car park.我把车从停车场开了出来。
A boy jumped onto the stage.一个男孩跳上了舞台。
She took her portrait off the wall.她从墙上把她的画像拿了下来。
He waited outside the building.他在大楼外面等着。
I'll meet you inside the restaurant.我在餐馆里面和你见面。
Everyone within the area was affected by the strike.这个地区所有的人都受到罢工的影响。
The earth felt soft beneath her feet.她感到脚下的地软软的。
A little piano stood against the wall.一台小钢琴靠墙立着。
Sheep grazed among the ruins.羊在残垣断壁间吃着草。
They walked interestedly around the Exhibition.他们饶有兴趣地看了展览会。
He wanted to show off before Hayward.他想在海沃德前表现一下。
They live in the flat below this one.他们住在这下面的那套房子里。
There is a garden behind the house.房子后面有一座花园。
He went to New York via Rome.他经过罗马到纽约。
She was out of hospital in seventeen days.她十七天后出院了。
Two girls passed in front of us.两个女孩从我们前面经过。
We went round and round the town looking for the hotel.我们在城里转来转去找寻这家旅馆。
Come out from under the table.从桌子下边出来。
I was walking along a road.我沿着一条路走着。
They walked past me. They didn't speak.他们从我身边经过，没有讲话。
The supermarket is opposite to the cinema.超级市场在电影院对面。
The pictures are above the shelves.图画在书架上方。
用于其他意思的介词：
I'm just off for a swim.我去游一会儿泳。
Jane usually goes to work by bike.简通常骑自行车上班。
I cut the paper with a pair of scissors.我用剪刀剪纸。
She can't read without glasses.没有眼镜她就不能看书。
I don't know much about computers.我不太了解电脑。
Apart from them, I had no one to talk to.除了他们，我没有可以谈话的人。
Everybody is down on me except you.除了你大家都看不起我。
I haven't told anybody but you.除了你我没告诉任何人。
I think you are prejudiced against Jack.我认为你对杰克有成见。
I feel exactly like you.我的感受和你一样。
He served as Kennedy's ambassador to India.他任肯尼迪派往印度的大使。
He resigned because of ill health.他因身体不好辞职了。
He died of pneumonia.他患肺炎死了。
Her hair was in pigtails over either shoulder.她的头发梳成辫子垂在两肩。
As for her book, it has real merit.至于说她的书，它的确有优点。
In spite of all his efforts he failed.尽管他付出极大的努力，但他还是失败了。
In accordance with your wishes, I have written to him.按照你的意愿我给他写了信。
Philip hesitated on account of the expense.由于费用，菲力普有些犹豫。
He signed the document on behalf of the company.他代表公司在文件上签了字。
He arrived late due (owing) to the storm.由于暴风雨他迟到了。
What did he say with regard to my proposals?关于我的建议他说了什么？
I'll write you later in regard to this matter.关于这件事我以后再和你写信。
She said nothing concerning you.她没说什么关于你的话。
Everybody here has the influenza including myself.这里每个人都患流感包括我自己。
Failing that, we must think of another plan.如果这一点做不到，我们得另想办法。
This work needs experience plus care.这件工作需要经验和细心。
He emerged minus his hat.他出现时帽子没有了。
Given good health, I hope to finish the work this year.如果身体好，我希望今年完成这项工作。

二、介词短语在句中的作用
296　介词的宾语
介词不能单独在句子中充当一个成分，而必须和另外的词构成介词短语，在句中担任一个成分。这从上面的例句中可以看出。与之构成短语的词称为介词宾语（prepositional object）。介词宾语可以是：
名词：
They dived into the water.他们跳进水里。
I wandered round the orchard.我在果园里转了转。
代词：
There was a man standing in front of me.我前面站着一个男人。
She clasped his hand in both of hers.她用双手握住他的手。
动名词：
He is keen on fishing.他喜欢钓鱼。
He started on seeing her.他看到她时感到一惊。
由连接副（代）词引起的从句：
Think of what I said.想想我说的话。
I'll think over how I can convince them.我要想一想怎样能说服他们。
由连接副（代）词引起的不定式：
He gave a lecture on how to improve soil.他做了一个如何改良土壤的报告。
The discussion centred on how to increase production.讨论围绕着如何增产的问题。
另一个介词短语：
I saw her from across the street.我从街对面望见了她。
She won't go home until after the exam.她要考完试之后再回家。
副词或形容词：
The door was suddenly opened from within.门突然从里面开了。
Her pronunciation is far from perfect.她的语音远不是完美的。
复合结构：
He had no objection to Dinny marrying him.他不反对丁妮和他结婚。
Finally they put the policy of land to the tillers into effect.最后他们实行了耕者有其田的政策。
在个别情况下介词后可跟that引起的从句（a）和（带to或不带to的）不定式（b）：
a．This suit fits me well except that the trousers are too long.这套衣服我穿很合适，只是裤子太长。
Men differ from brutes in that they can think and speak.人和禽兽不同之处是人能思维能讲话。
b．I've done everything you wanted except make the beds.你要我干的事我全干了，只是还没铺床。
He wanted nothing but to stay there.他只是想留在那里。
297　介词短语作状语
介词短语经常用作状语，修饰谓语：
The train leaves in five minutes.火车五分钟之后开出。
We all sympathized with the refugees.我们都很同情难民。
Let's go for a walk along the river.咱们到江边散散步。
Water boils at 100 degrees Celsius.水在100摄氏度时沸腾。
Who are you talking to?你在和谁谈话？
She sat the baby on the table.她让宝宝坐在桌上。
He finished the exam within an hour.他一个钟头就考完了。
Everybody laughed at his proposal.人人都笑他的建议。
Tell us about your travels in China.给我们谈谈你在中国的旅行。
Thank you for reminding me of it.谢谢你提醒我。
在“be＋形容词”结构后也常可跟介词短语：
The girl is afraid of dogs.这姑娘怕狗。
I'm very bad at writing letters.我不善于写信。
He is interested in Beijing Opera.他对京剧有兴趣。
She is quite different from her sister.她和她姐姐完全不同。
I'm sorry for shouting at you.对不起冲你嚷嚷了。
She's married to an Italian actor.她和一位意大利演员结了婚。
They were very nice to us.他们对我们很好。
Who is responsible for the project!谁负责这项工程？
He was eager for a quick cure.他急于把病治好。
She was quite aware of her current situation.她很清楚她现在的处境。
介词短语也可修饰非谓语动词：
Do you want to go to university?你想上大学吗？
He saw a man coming into the house.他看见一个人走进屋里。
Some people say it is unlucky to walk under a ladder.有人说在梯子下面走过去是不吉利的。
Be careful not to get into trouble.当心别碰到麻烦。
Excuse me for treading on your foot.对不起踩了你的脚。
They asked me to stay with them over Christmas.他们要我和他们一起过圣诞节。
I saw a bird perching on the television aerial.我看到一只鸟停在电视天线上。
Have you ever seen the mountains covered in snow?你看到过白雪覆盖的大山吗？
298　介词短语作定语
在不少情况下可用介词短语作定语，修饰一个名词：
He stared at the portrait on the wall.他凝视着墙上的画像。
It was a good solution to my difficulty.这是解决我困难的好办法。
They sent me a cheque for
£70.他们寄给我一张70英镑的支票。
The rooms in Judy's house are very small.朱迪家的房间很小。
Nobody knew the reason for the delay.没有人知道延误的原因。
There has been an increase in the number of road incidents recently.最近交通事故的数目有增加。
What are the major differences between British and American English?英国英语和美国英语有什么主要差别？
What's their reaction to the book?他们对这书的反应怎样？
There is no demand for the stuff.对这东西没有需求。
Who is the girl with a foreign accent?那个外国口音的姑娘是谁？
有一些介词常常引起短语作定语，如：
of:
Four boys sat on the floor of the living room.四个男孩坐在客厅的地板上。
No. 28 was the town house of Sir Winston Churchill.28号是丘吉尔爵士在市内的房子。
They admired the beauty of the landscape.他们欣赏风景的美。
strong feelings of jealousy强烈的妒忌情绪
a child of six六岁的孩子
a girl of middle height中等身材的姑娘
a professor of phonetics语音学教授
an act of friendship友好的行动
in the hour of danger在危险的时刻
with:
The lamp with the green shade is alight.那盏绿色灯罩的灯已经开了。
I painted a girl with a pigtail.我画了一个梳辫子的姑娘。
He was a little gentleman with glasses.他是一个戴眼镜的小个子男人。
a boy with red hair红头发的男孩
a man with a violent temper脾气暴躁的男子
the soldier with the gun带枪的士兵
a sheet of paper with writing on
it一张写有字的纸
a wardrobe with a mirror带穿衣镜的衣柜
in:
The girl in blue is my cousin.穿蓝衣裳的姑娘是我表妹。
He was a thinnish man in his forties.他是一个偏痩的四十多岁的男子。
He hasn't a thing in common with his father.他和他父亲毫无共同之处。
a middle-aged man in khaki shorts一个穿卡其短裤的中年男子
a mistake in tactics战术上的错误
any request in reason任何合理的要求
a doctor in economics经济学博士
a French novel in translation法国小说的译本
an examination in anatomy解剖学考试
a report in preparation一篇在准备中的报告
to:
Have you found an answer to the question?你找到这问题的答案了吗？
This is his reply to our letter.这是他对我们信的回信。
Fire causes damage to property.火灾给财产造成损失。
His devotion to the party is unquestionable.他对党的忠诚是毋庸置疑的。
a threat to peace对和平的威胁
his fidelity to his wife他对妻子的忠诚
her contribution to science她对科学的贡献
an introduction to botony植物学概论
her attachment to her mother她对母亲的依恋
resistance to then new law对新法律的阻力
for:
There is no need for fuss.没有必要大惊小怪。
My love for you is deeper than the sea.我对你的爱比海深。
Their desire for expansion has increased.他们扩张的野心增强了。
a thirst for knowledge求知欲
her sympathy for orphans她对孤儿的同情
his hunger for power他的权力欲
have a dislike for cold weather讨厌严寒天气
room for improvement改进的余地
respect for the law对法律的尊重
regard for others对别人的关怀
a cure for pneumonia肺炎的一种治疗方法
about：
That's my idea about friendship.这是我对友谊的看法。
They are divided in their opinions about it.他们对此的看法有分歧。
I am glad to hear news about the progress of your book.我很高兴听到你的书进展情况的消息。
I'll give you a few particulars about myself.我将跟你谈一点我自己的情况。
information about Paris关于巴黎的情况
an agreement about trade关于贸易的协议
a dispute about whereto go关于到哪里去的争论
a debate about the question关于这问题的辩论
299　介词短语作表语或宾语的补语
介词短语作表语的时候也很多：
What are you about?你在干什么？
The moon was now above the trees in the east.月亮已在东边树林的上方。
The post office is just across the street.邮局就在街对面。
She's after your money.她是想要你的钱。
It's against the rules.这是违反规定的。
Shelley is among the world's greatest poets.雪莱是世界上最伟大的诗人之一。
Dinner was at one o'clock.一点钟开午饭。
The darkest hour is before the dawn.最黑暗的时刻过了就是黎明。
The garage is behind the house.车库在房子后面。
He was below her in intelligence.他智力比她差。
That's all beside the point.这都不关正题。
The temperature is between 80° and 90°.气温在八九十度之间。
Who is that book by?这书是谁写的？
I was down Regent Street doing a bit of shopping.我到瑞金街去买点东西。
The ship was for New York.这艘船是开往纽约的。
This letter is from my aunt.这信是我姑姑来的。
The telephone is in my study.电话在我书房里。
He has only been inside the house twice.这房子他只进去过两次。
He's always like that.他总是那样。
Cork Street is near Bond Street.柯克街在班德街附近。
Your help is of great value to us.你们的帮助对我们很有价值。
He is off cigarettes.他戒烟了。
She is on diet.她在节食。
She has never been outside the city.她从未出过城。
Most of the strikes were over wage rates.多数罢工都是要求调整工资的。
The situation is past hope (cure).局势已无可救药。
It's just round the corner.它就在拐角处。
She has been through a lot.她受过很多苦。
The road was under repair.路正在修补。
My sister is with child.我姐姐怀孩子了。
That's not within my jurisdiction.这不在我权限范围之内。
All your fears are without foundation.你的一切疑虑都是没有根据的。
It's not worth the trouble.不值得费这事。
This conduct is beneath contempt.这种行为为人所不齿。
有一些介词可以构成许多介词短语作表语：
at:
I was at a loss what to do.我不知所措。
He felt at ease and confident in the future.他很安心，对未来充满信心。
The country was at peace (war).国家处于和平时期（正在打仗）。
He's at odds with his wife.他和他妻子不和。
Business was almost at a standstill.商业几乎陷于停滞。
Summer was at its height.正值盛夏。
The primrose was at its brightest.报春花开得正盛。
She was at her happiest in her home on the shore of the Black Sea.她在黑海边上的家里快乐极了。
They were at their meal.他们正在吃饭。
His ideas were often at variance with others.他的看法常常和别人不一致。
He was still at his work.他还在干他的工作。
He was at the end of his resources.他已黔驴技穷。
beyond:
The house is beyond the bridge.房子在桥那边。
The explanation you give is beyond me.我不懂你做的解释。
Good advice is beyond price.有益的忠告是无价宝。（谚语）
It's beyond human power.这是人力所不及的。
They're beyond the government's control.它们是政府无法控制的。
The place is beyond my means.这地方我去不起。
The rumour is beyond belief.这谣言不可信。
Her devotion to her mother was beyond words.她对母亲的爱非言语所能形容。
Those results were beyond dispute.这些结果是不容争议的。
Our stand is beyond reproach.我们的立场是无可厚非的。
He is vicious and beyond redemption.他很恶毒，已无可救药。
The scene was beyond description.景色无法形容。
in:
They were in a painful situation.他们处境悲惨。
The poor girl was in tears.可怜的姑娘满面泪水。
The conservatives are once more in power.保守党再次上台。
The room was in disorder.房里很乱。
He had never been in love before.他从来没恋爱过。
The roses are in flower.玫瑰开花了。
On April 23, Columbia University was in turmoil.四月二十三日哥伦比亚大学一片混乱。
He was wounded and in pain.他受了伤处于疼痛之中。
John's in a bad temper.约翰情绪很坏。
Rosabel was almost in despair.罗莎贝尔几乎处于绝望之中。
She is still in danger.她还处于危险之中。
These products are in great demand.这种产品需求很大。
of:
He was of middle height.他是中等身材。
Jennie is of a peculiar disposition.珍妮是一种特殊性格的人。
He was of feeble will.他意志薄弱。
We are all of the same opinion.我们的意见都是一致的。
Holmes is of a different way of thinking.福尔摩斯却是另一种思路。
I have come to know if I can be of any use.我是来看我是否能有些用处。
I have been in to see if I can be of any assistance to them.我是去看我是否能帮他们什么忙。
The work I am doing is not of much value.我做的工作没有什么价值。
Her gown is of black velvet.她的袍子是黑色丝绒的。
Her dress is of dark crimson.她的连衣裙是深红色。
They tried artificial respiration but it was of no avail.他们试了试人工呼吸但没有用。
Would that be of benefit to her?那对她有好处吗？
on:
My mind was still on this research.我的心思还在这项研究上。
I've always been on my guard since then.从那时起我一直很警惕。
They were on the look out for pickpockets.他们一直提防着机手。
He's on the defence now, Maniel thought.曼尼耶尔想他现在处于守势。
He was perpetually on the move.他不停地东奔西跑。
She was on night duty.她值夜班。
She's on the Times newspaper.她在泰晤士报报馆工作。
Now I'm on tour in Europe.现在我正在欧洲旅行。
Crimes by young people were on the rise.青少年犯罪率在上升。
The students (workers) are on strike.学生（工人）们在罢课（工）。
The show is on the air at seven o'clock.这次演出七点钟播出。
The enemy are on the run.敌人正在逃窜。
out of:
She knew she was out of danger now.她知道她已脱离危险。
The bell won't ring, it's out of order.铃不响，坏了。
The machine is out of repair.这台机器失修了。
He was feeling out of fun.他情绪不佳。
Henry was out of practice.亨利业务荒疏了。
He is out of work at present.目前他失业了。
His mother thought he was out of his senses.他母亲认为他发疯了。
You seem rather out of temper this morning.今天早上你似乎情绪不太好。
She was soon out of patience.很快她失去了耐心。
We are out of food.我们食物吃完了。
He is out of tune (step) with the times.他和时代不合拍。
under:
The assistant manager is under the manager.副经理在经理之下。
He has been under the doctor for some weeks.他由医生照顾了几星期。
His salary is under
£2,000.他的薪水不到两千英镑。
I know she is under thirty.我知道她不到三十岁。
My office is under repair.我的办公室正在修理。
It's now under examination.它正在检查。
The fort was under attack.这座要塞正受到进攻。
The matter is under consideration.这事正在考虑。
The problem is under study.这问题正在研究。
He's been under a strain and he's tired.他一直很紧张，感到很累。
You're under arrest.你被捕了。
I'm under instructions not to say anything.我奉命保持沉默。
I was under an obligation to tell her.我有义务告诉她。
介词短语还可用作宾语补语（一起构成复合宾语）：
It has put me a little out of breath.这使我有点气喘吁吁。
He found himself of contradictory points of view.他发现自己有互相矛盾的观点。
I always find her at her studies.我经常发现她在学习。
He found himself in agreement with both sides.他发现自己对双方的意见都同意。
Keep the kettle on the boil.让水壶中的水开着。
He always considers himself in the right.他老认为自己是对的。
We found the map quite out of date.我们发现这地图已完全过时。
He thought it beneath him to do such a thing.他认为自己不屑于做这样的事。

三、由介词构成的短语动词和介词成语
300　由介词构成的短语动词
由动词＋介词构成的短语动词：
由“动词＋介词”构成的短语动词非常之多，常见的如：
Greasy food doesn't agree with me.油腻的食物我不适合吃。
We cannot answer for his actions.我们不能对他的行为负责。
My lawyer will appear for me in court.我的律师将为我出庭。
You're asking for trouble.你在自找麻烦。
We can't bank on his help.我们不能指靠他的帮助。
I didn't bargain for all this trouble.我没料到有这么多麻烦。
You must bear with his bad temper.你必须容忍他的坏脾气。
She's broken with them.她和他们断绝了关系。
She burst into tears.她突然哭了起来。
Please call for me at 3.请在三点钟来接我。
I'll call on you tomorrow morning.我明天早上来拜访你。
Where did you come across the book?这书你在哪里找到的？
He came at me with a knife.他拿着一把刀向我袭击。
Where did you come by these jewels?这些首饰你在哪里得到的？
She came into a fortune when her uncle died.她叔叔死时她继承了一笔财产。
What came over you?你怎么啦？
Can we count on you to support us?我们能指望你支持我们吗？
You can't dictate to me.你不能对我发号施令。
I'm dying for a cup of coffee.我迫切想喝一杯咖啡。
The miners were digging for gold.矿工在挖掘找金子。
She does for Mrs. Jones.她给琼斯夫人管家。
I could do with a drink.我很想喝点什么。
I can't do without you.我不能没有你。
Bills are eating into my savings.账单正在把我的存款花掉。
I shall entered for that competition.我将参加那个比赛。
They entered into a long discussion.他们开始一段长时间的讨论。
He has just entered on a business career.他刚开始他的商业生涯。
He has fallen for her.他爱上她了。
All the expenses fell on us.所有开支都由我们承担。
The robbers fell on him from three sides.匪徒从三面向他进攻。
She has finished with him.她和他决裂了。
She flew into a rage.她勃然大怒。
Stop getting at me.不要老找我的在儿。
Soon I got into difficulties.不久我碰到了困难。
He's got over his illness.他的病好了。
How do you get round this problem?你怎样解决这个问题？
Jennie went about her work.珍妮干着她的工作。
They go about their duties quietly.他们静静履行着他们的职责。
They both went after the same girl.他们两人都追同一个姑娘。
The wounded lion went for the hunter.受伤的狮子向猎人扑去。
The police are going into the murder case.警察正在调查这件谋杀案。
The seed grew into a tree.种子长成了一棵树。
The wish to go to California grew upon Miss Lee.李小姐去加州的愿望越来越强烈。
Everything hangs on his decision.一切取决于他的决定。
Stop harping on it.不要老提这件事。
Then we headed for home.然后我们就往家走了。
I will not hear of you going.我不会同意你去。
Peter will help with the concert.彼得将协助这台音乐会。
Then I hit on an idea.这时我想起一个主意。
You must hold to our agreement.你必须遵守我们的协议。
He immediately jumped at the opportunity.他立即抓住了这个机会。
Don't jump on me for this.不要为此怨我。
He kept at the job till it was finished.他坚持干这工作直到干完。
He keeps from alcohol.他避免喝酒。
She was keeping something form him.她有事瞒着他。
Please keep off that subject.请别谈此事。
Always keeps to your promise.要经常遵守诺言。
We left for Madrid by the next plane.我们坐下一班飞机去马德里。
We mustn't leave it to chance.我们不能听天由命。
He just lived on fruit.他只靠吃水果维持生命。
She decided to live with him.她决定和他同居。
You're a dear to look after the children for me.你真好，替我看孩子。
That's the way I look at it.我就是这样看（这事）的。
They've been looking for you.他们一直在找你。
We'll look into this matter together.我们一起来调查这件事。
Look to your shortcomings.注意你的缺点。
We look to you to help us (for help).我们指望你帮助我们。
The window looks upon the street.窗子面对着大街。
The dog made after the rabbit at top speed.狗飞快地追赶那只兔子。
They set off by car and made for the nearest town.他坐汽车出发，向最近的城市开去。
She could pass for an American easily.她可以很容易地冒充美国人。
We must pass over the details.我们不要谈细节。
John passed through a difficult period after that.在那之后约翰经历了一段困难时期。
We liked to play at soldiers.我们喜欢假装是士兵。
She won by playing on his weak points.她靠利用他的弱点取胜。
They pressed for a rise in pay.他们要求加薪。
I read about it in the paper.我在报上看到这事。
I read
of his death in yesterday's newspaper.我在昨天的报上读到他的死讯。
They are rolling in wealth.他们非常有钱。
I ran across (into) her yesterday.我昨天无意间碰到她了。
He is running for governor.他正在竞选州长。
A van ran into his car.一辆送货车撞上了他的汽车。
We've run into difficulties.我们碰到困难了。
The rich man's son quickly ran through his money.那个富翁的儿子很快地把他的钱用完了。
The bill ran to $100.要付的款多达一百美元。
Don't rush into marriage.不要匆忙结婚。
I think I'd better see about those tickets.我想我最好想法去买机票。
He said he would see into the matter.他说他要来了解此事。
I saw through his trick.我识破了他的诡计。
I'll see to the food.我来张罗吃的。
Many students sat for their law examinations this year.今年很多学生参加法律考试。
I sent up a complaint, but the committee just sat on it.我提出投诉，但委员会置之不理。
The play was so boring that I could hardly sit through the first act.那个剧是那样乏味，我几乎第一幕都没看完。
I'll sleep on it and let you know tomorrow.我将考虑一下，明天再告诉你。
I hope you'll stand by us.我希望你能支持我们。
The Conservatives stand for free enterprise.保守党人主张自由经营。
Don't stand on ceremony.不要客气。
Unless I stand over him, he makes all sorts of mistakes.如果我不监督他，他会出种种错。
Ouch! You stepped on my foot.唉呀！你踩了我的脚了。
He sticks at his work ten hours a day.他每天坚持十小时工作。
His wife has always stuck by him.他的妻子一向忠于他。
He is sticking to his principles in this matter.在这件事上他是坚持他的原则的。
The drunken fellow started swearing at the policeman.那个醉汉开始骂警察。
I'll swear to the truth of what he said.我保证他说的是真话。
That boy takes after his father.那男孩长得像他父亲。
She has really taken to that child.她的确很喜欢那个孩子。
Then he took to skiing (writing plays).于是他爱上滑雪（写剧本）了。
This work is telling on his health.这项工作正影响他的健康。
He didn't touch on the subject.他没提这个问题。
He's just toying with her affection.他只是在玩弄她的感情。
I'm toying with the idea of writing a book.我有点想写一本书。
The people turned against their president.人民变得不满意他们的总统。
Caterpillers turn into butterflies.毛毛虫变成蝴蝶。
The success of the picnic turns on the weather.野餐是否顺利取决于天气。
The child turned to its mother for comfort.孩子向他妈妈寻求安慰。
He waited for it to be light.他等候天亮。
Who is waiting
on you?谁在招待你？
He walked right into their trap.他很容易地中了他们的圈套。
Don't let your husband walk over you like that.不要让你的丈夫这样欺负你。
由“动词＋副词＋介词”构成的短语动词：
Our house backs on to a piece of woodland.我们房子背后是一片小树林。
It all boils down to whether you want to go or not.这归结到底无非是你是否想去的问题。
He has broken out in a rash.他出了皮疹。
I must brush up on my English.我必须复习我的英语。
The shops are cashing in on temporary shortages by raising prices.这些商店利用一时缺货提高价格。
Finally the man came across with the story.最后那人讲出了事情的经过。
The teacher came down on me for talking in class.因为我上课时讲话老师斥责了我。
Our choices come down to going or staying.我们的选择可归结为去还是留。
She came in for a lot of criticism.她受到很多批评。
Let's ask Alice to come in on the plan.咱们去请爱丽丝来参加这个计划。
Many Congressmen came out against the bill.许多国会议员表示反对这个法案。
Nothing came out of the talk.谈判没有任何结果。
The company came out with three new models.这家公司推出了三种新型号（的机器）。
You might come up against a bit of opposition.你可能会碰到一点反对。
The concert did not come up to expectations.音乐会没达到预期的水平。
He came up with a new suggestion.他提出了一个新建议。
They cried out against the new law.他们大声疾呼反对新的法律。
The school is crying out for good teachers.学校迫切需要好教师。
Finally they did away with the bad law.最后他们废除了这条不好的法律。
He tried to face up to his difficulties.他设法面对困难。
One can always fall back upon condensed milk.必要时我们还可以吃炼乳。
They fell behind with the rent.他们迟迟未交房租。
Mary fell in with some of her friends downtown.玛丽在城里碰到几个朋友。
I don't feel up to the journey.我身子不适合作这次旅行。
Can you fill in for Steve tonight as he's ill?史蒂夫生病，你今晚可否去代替他？
Not many criminals get away with their crimes.没有多少罪犯犯了罪而不受惩罚。
Let's get down to business (the problem).咱们开始干起来（处理这个问题）。
James always tries to get in with influential people.詹姆斯一贯设法巴结有势力的人。
Michael got off with his best friend's girl at the party last night.迈克尔昨晚在晚会上和他最好朋友的女朋友亲近起来。
It's getting on for nine o'clock.快到九点了。
I'll get onto him straight away.我将马上和他联系。
Don't sit there talking; get on with your work.不要坐在那里聊天；继续干活。
Mind you don't get up to any mischief.当心别干调皮的事。
The window gives on to a garden.窗子面对着一座花园。
I can't go back on what I said.我说的话不能不算数。
He went down on his knees and begged for mercy.他跪下求饶。
She goes in for badminton and tennis.她打羽毛球和网球。
Marya's gone off with Ted!玛丽亚和泰德私奔了！
She's always going on at her husband.她老是责怪她的丈夫。
It's going on for midnight.已经快到午夜了。
You'll have to go through with it once you start.一旦开始你就得把它进行到底。
Arguments often grow out of misunderstandings.争吵常常由误会引起。
The men are still holding out for more pay.工人们还在争取较高工资。
If I thought you were holding out on me, I should be very annoyed.如果我认为你瞒了我什么，我会不高兴的。
He kept in with his manager.他和经理关系很好。
His wife kept on at him to buy her a new coat.他妻子一再要求他给她买一件新大衣。
He found it hard to keep up with medical developments.他发现很难跟上医学发展。
They hope he will live up to their expectations.他们希望他能达到他们的期望。
You know how they look down on Catholics.你知道他们很看不起天主教徒。
I am looking forward to seeing her.我盼望见到她。
Look out for snakes.当心蛇。
He is a fine chap. I've always looked up to him.他是个好人，我一向很敬重他。
Hard work can often make up for lack of intelligence.苦干常能弥补智力的不足。
Some try to get on by making up to the boss.有些人设法拍老板的马屁向上爬。
He put me down as a fool.他把我当成傻子了。
They've put in for membership of the club.他们申请加入俱乐部。
I suppose I must put up with the loss.我想我得忍受这笔损失。
I must read up on developments in this field.我必须研究这个领域的发展情况。
He rubbed up against a lot of famous people at the party.在晚会上他碰到许多名人。
She's run off with her music teacher.她和她的音乐老师私奔了。
The weeks passed. Martin ran out of money.一星期一星期过去，马丁的钱用完了。
His wife ran out on him.他的妻子背弃了他。
I've run up against a few problems.我碰到了一些问题。
He intended setting up as a lawyer.他打算当律师。
I've set up in business.我开始做起生意来。
My questions showed him up as a cheat.我的问题揭露出他是一个骗子。
It's time someone spoke up for the less privileged in our society.应该有人为我们社会中较不幸的人说说话了。
The union leaders are standing out against the resolution.工会领导人坚决反对这项决议。
The workers are standing out for higher wages.工人们坚决要求提高工资。
She stood out from the crowd because of her height.由于个子高她在人群中很突出。
He stood up for his brother.他为他弟弟说话。
A soldier must stand up to danger.一个战士必须敢于面对危险。
We'll start off with some music.我们放点儿音乐开头。
The strikers are sticking out for a higher bonus.罢工工人坚持要求提高奖金。
Whatever happens, I'll stick up for you.不管发生什么情况，我都支持你。
He took up with fine art.他对艺术发生了兴趣。
His story ties in with the facts.他讲的情况和事实相符。
301　介词成语
英语中有大量成语由介词构成：
除了短语动词，还有大量成语由介词构成，单以下面几个介词为例，它们就可引起许多成语：
at:
at a stretch一连
at all costs不惜一切代价
at all hazards不顾一切危险
at ease稍息
at first最初，开始时
at a time一次
at all events不管怎样
at any rate不管怎样
at fault有错误
at first sight乍一看，一见面
at hand不远，快到
at home在家，随便
at last最后
at leisure从容地，慢慢地
at liberty自由，有权（做某事）
at most至多
at one blow (stroke)一下子
at one's service听候吩咐，供使用
at peace (war)处于和平状态（在交战）
at present现在，目前
at sea茫然，不知所措
at the outset从一开头
at the same time（与此）同时
at the time此刻
at times有时候
at heart在内心
at large逍遥法外，未被关注
at least至少
at length详细地
at the moment此刻
at once立即，同时
at one's fingertips非常熟悉
at one's wit's end计穷，没有办法了
at play (work)在玩（工作）
at random随意地，胡乱地
at the earliest (latest)至早（迟）
at the risk of冒……的危险
at the start一开头
at the top of one's voice高声地
at will任意地
by:
by bus (plane, etc.)坐公共汽车（飞机等）
by air航空……
by any chance碰巧，恰好
by chance偶然
by choice出于自愿
by daylight在大白天
by far最（修饰最高级）
by force靠武力
by leaps and bounds飞跃地
by mistake错误地
by post邮（寄）
by surprise突然……
by turns轮流
by accident偶然
by all means想一切办法
by birth出身……
by cheque (credit card)用支票（信用卡）
by day (night)白天（夜间）
by dint of通过（下功夫）
by fits and starts干一干，停一停
by hook or by crook想一切办法
by means of借助
by no means绝不，一点也不
by stages (degrees)分阶段地（一步步地）
by the way顺便说一件事
by virtue of由于（某些优越之处）
in:
in a nutshell概括地说，总之
in a sense从某个意义上说
in addition (to)此外（除……之外）
in all总共
in brief简言之
in a row成一长行，一排
in accordance with按照，根据
in advance事前
in any case (event)不管怎样，反正
in case要是，如果
in case of在……情况下
in conclusion最后，总之
in danger处于危险之中
in demand有需求
in detail详细地
in fact实际上
in general一般说来
in love在恋爱
in one's opinion在（某人）看来
in order to (that)以便，为了
in part(s)部分地
in practice实际上
in regard to关于
in short总之
in spite of尽管
in that在……方面，因为
in the dark蒙在鼓里，不了解情况.
in the end最后
in (the) face of在……面前
in the long run从长远来说
in the meantime与此同时，在此期间
in the nick of time正好，及时
n turn轮流
n view of考虑到，由于
in comparison比较起来
in control在……控制之下
in debt负债
in depth深入地
in doubt（对……）有怀疑
in full全部地，全文地
in ink (pencil)用钢笔（铅笔）写的
in no time很快（就）
in order (disorder)井井有条（乱）
in other words换句话说
in person亲自
in public (private)公开地（私下地）
in return回过来，作为报答
in so far as就……来说
in terms of就……来说
in the course of在……过程中
in the daytime在白天
in the event of如果发生（某种情况）
in the least一点（也不）
in the main一般说来
in the middle of在……中间
in time及时地
in vain白白地，没有结果
on:
on account of由于
on average平均
on board在船上
on condition在……条件下
on demand在要求支付时
on duty值班
on foot步行（去）
on hand在身边
on no account绝不
on one's mind在想某事
on approval允许退货
on behalf of代表（某人）
on business出差，办事
on credit赊购
on display展出
on fire着火了
on guard有警惕
on holiday在休假
on one's chest有心事
on one's own独立地
on purpose故意地
on strike在罢工
on the mend在痊愈（改善）中
on the point of正要
on the spot就地
on the way在路上
on top of在……上面
on sale在出售
on the contrary相反
on the (tele) phone在接（打）电话
on the run东跑西颠，在逃窜
on the spur of the moment一时兴起
on time准时
on trial正在受审
out of:
out of action失灵
out of control无法控制
out of date过时
out of element格格不入
out of favour失宠
out of hand失去控制
out of keeping (with)和……不协调
out of one's mind不去想（某事），发疯
out of pain没有疼痛
out of place格格不入，不合适
out of print（书）不再印行
out of season下市了
out of service不投入使用
out of sight看不见了
out of step不合拍
out of sympathy不同情
out of the question不可能
out of touch失去联系
out of use不再使用
out of breath气喘吁吁
out of danger脱险
out of doors在户外
out of fashion不时兴
out of focus焦点没对准
out of humour情绪不好，怏怏不乐
out of luck倒霉，运气不佳
out of order发生故障，次序颠倒
out of patience失去耐心
out of practice荒疏
out of reach无法得到
out of senses头脑不正常
out of shape变形
out of sorts不舒服
out of stock卖完了
out of temper发脾气
out of the ordinary不同寻常
out of tune走调
out of work失业
还有许多短语介词夹在名词之间，如：
day after day日复一日地
one after another一个接一个地
little by little一点一点地
step by step一步一步地
arm in arm手挽手地
hand in glove互相勾结
head above water（生意）能维持
year after year年复一年地
one by one一个接一个地
side by side并肩
face to face面对面
hand in hand手牵手地
hand over fist大量赚钱
head over heels倒栽葱
day to day日常的
day before yesterday前天
heart in one's mouth提心吊胆
day by day一天一天地
day after tomorrow后天
heart-to-heart互相交心的
还有一些成语包含两个介词，如：
from beginning to end从头到尾
from time to time不时地
from morning to night从早到晚
from place to place到各地
from generation to generation一代一代地
from hand to mouth勉强糊口
from bad to worse越来越糟
from head to foot从头到脚，浑身
from door to door挨家挨户地
from cover to cover（书）从头到尾
from top to bottom整个地，彻底地
from start to finish从头到尾，自始至终
还有一些“be＋形容词＋介词”构成的成语，如：
be fond of喜欢
be interested in对……有兴趣
be confident in对……有信心
be sick of厌恶
be good at善于
be jealous of妒忌
be loyal to对……忠诚
be amazed at对……感到惊讶
be ashamed of为……感到羞愧
be busy with忙于（某事）
be careless of对……不在意
be different from和……不同
be married to和……结婚
be worried about为……担心
be allergic to对……敏感
be full of充满
be keen on热衷于
be short of缺乏
be proud of对……感到骄傲
be afraid of害怕
be delighted with对……很高兴
be sympathetic with对……同情
be absent from未出席
be aware of意识到
be careful of当心
be curious about对……好奇
be famous for因……而出名
be satisfied with对……感到满意
be capable of能做某事
be intent on专心致志于

四、与介词同形的副词
302　与介词同形的副词
大部分介词都可用作副词，跟宾语时为介词，不跟宾语的为副词，也可称作副词小品词（adverb particles），试比较下面句子：

英语中这类副词有下面这些：

303　这类副词在句中的作用
这类副词在句中可用作：
状语：
We stood about waiting.我们站在附近等着。
Look behind.往后望。
The rose-garden lay below.玫瑰园就在下方。
With a great effort he jumped on.一使劲他跳了上去。
He drew a series of lines and then put dots between.他画了许多线，在中间打了点。
The bird flew off.鸟飞走了。
Let's sleep out (in the garden).咱们到外边睡（在外边花园里睡）。
A crowd of people stood outside.一群人站在外面。
定语：
From the hill top we could see the plains below.从山顶我们可以看到下方的平原。
I waited on the pavement outside.我在外面的人行道上等着。
A voice within told him what to do.一个内心的声音告诉他怎样做。
The clouds above began to get thicker.上方的云朵变得厚起来了。
Anything on after supper?晚饭后有什么活动吗？
Is there anything in?里面有东西吗？
Take the up escalator.用往上走的活动电梯。
表语：
I'm a bit behind in my work.我工作进展慢了一点。
Below is an example of a business letter.下面是一封商业信函的例子。
That hill blocks our view. What is beyond?小山挡住了我们的视线。它那边是什么？
Come along. The taxi's outside.来吧，出租车在外边。
You're through to London, sir先生，你打到伦敦的电话接通了。
My bedroom is just above.我的卧室就在上方。
The stretchers will be across at six a. m.担架清晨六点过（河）来。
I'll be along in a minute.我一会儿就来。
宾语的补语（共同构成复合宾语）：
I'm so glad I found you in.我很高兴你在家。
I'm sorry to keep you up so late.很抱歉让你这么晚还不能睡。
Keep your coat on if you feel cold.如果你感觉冷大衣不要脱。
We went to her house but we found her out.我们到她家去，发现她出去了。
When I got to the village I found nobody about.我到达村子时发现那一带没人。
You cannot keep people under forever.你不能永远压制群众。
304　这类副词作表语
副词小品词作表语时很多，特别是某些这类词，这样用时意思也很多，例如：
down:
I'll be down immediately.我马上下（楼）来。
He's down with flu.他患了流感。
The telephone wires are down.电话线被刮下来了。
Several trees are down.几棵树被刮倒了。
Sales are down.销售量下降了。
The yield of com is down.玉米产量下降了。
Consumption was down slightly.消耗量稍稍减少了。
The temperature is down.气温下降了。
The sun is down.太阳落山了。
Her head was down.她的头低了下来。
The water is down.水退了下去。
I feel down today.我今天情绪低沉。
Everybody is down on me.大家都看不起我。
The barriers were down.障碍已经拆除。
The curtain is down.幕已落下来。
The tire is down.车胎瘪气了。
I'm down again in my examination.我考试又没及格。
The tide is down.退潮了。
off:
I must be off.我得走了。
They're just off.他们刚走掉。
Is the radio (gas) off or on?收音机（煤气）关上了还是开着？
Her shoes are off.她的鞋子脱了。
She is always off on Saturday and Sunday.她星期六、星期天都不上班。
The cover is off.盖（罩）子已经揭掉。
The milk is off.牛奶坏了。
The trip was off.这趟旅行取消了。
The match is off.火柴已经灭了。
The threatened strike is off.威胁要进行的罢工取消了。
The gas supply will be off while they repair the mains.他们修理煤气总管时煤气将关掉。
The agreement is off.协议失效了。
Oh dear, he's off again.啊天哪，他又啰啰嗦嗦谈起来了。
on:
The light was still on.灯还亮着。
Is the water (television set) on?（电视机）还开着吗？
His coat was on.他的大衣已穿上了。
Is my hat on straight?我帽子戴正了吗？
The cover is not on properly.盖子没盖好。
Is the cloth on?桌布铺上了吗？
The war is still on.仗还在打。
The convention was on.大会还在开。
What's on at the Capital Theatre?首都剧场演什么戏？
Richard I is on again.《理查德一世》又在上映了。
Breakfast is on from 8 to 10.八点至十点之间开早饭。
The German offensive was on.德国正发动攻势。
The strike was on.罢工正在进行。
What's on?现在有什么节目？
She knew something was on.她知道什么事正在发生。
out:
All yesterday he was out.昨天一整天他都不在家。
I have been out for a walk.我出去散步去了。
The sun was out and the day was bright.太阳出来了，天气晴朗。
The truth is out at last.终于真相大白。
His new book is just out.他的新书刚出版。
The candle was out.蜡烛灭了。
I shall come before the month is out.我月底前回来。
You're out this time.这次你错了。
The cherry trees are out.樱桃树开花了。
That's completely out; it can't be done.这不可能，行不通。
Is the result out?结果发表了吗？
The tide was out.已经退潮了。
The workers will be out tomorrow.工人们明天罢工。
She'll be out from under the anesthetic soon.她经过麻醉很快就会苏醒。
The conservatives are out.保守党下台了。
305　由这类副词构成的短语动词
由“动词＋副词”构成的短语动词很多，大致上分为两类：
及物动词＋副词（跟宾语）：
I've got to back him up.我得支持他。
Blow the balloon up.把气球吹起来。
She broke the engagement off.她取消了婚约。
Who brought about the quarrel?这场争吵谁引起的？
Finally they brought down the tyrant.最后他们把暴君打倒了。
It was a difficult task but we brought it off.这是一项艰难任务，但我们成功了。
He brought out a new play.他出版了一个新剧本。
We threw water over the woman to bring her round.我们在这女人头上浇水使她苏醒过来。
She has brought me up to be a good man.她把我教养成一个好人。
Why bring that up again?为什么又提起此事？
He tried to buy me off.他设法贿赂我。
They decided to call the meeting off.他们决定取消这次会议。
Your sister wants you to call her up tonight.你姐姐要你今晚给她打电话。
He was called up that winter.那年冬天他被征召入役。
Pneumonia carried him.他死于肺炎。
He carried it off.他成功了。
I had difficulty in carrying out the plan.我执行这项计划有困难。
Please check the information out for me.请代我把这情报检查一遍。
I will check up the figure.我来把数字检查一遍。
Clean up your room.把你的房间打扫干净。
She cooked up an excuse.她编造了一个借口。
They're trying to cover the facts up.他们设法隐瞒事实。
Our troops cut off the enemy's retreat.我军切断了敌军的退路。
He has decided to cut out smoking and drinking.他决定戒烟戒酒。
This news cut him up.这消息使他极为痛苦。
She dashed out a letter.她匆忙写了一封信。
He enjoyed dishing out advice to others.他喜欢帮人出主意。
He dished up a lot of useful facts.他举出许多有用的事实。
He did everyone down.他谁都批评。
Shall I do your room out?我要不要把你的房间打扫一下？
They've done their house up?他们把房子装修了一下。
She dressed them down.她把他们责骂了一顿。
I dressed myself up.我把自己打扮了一番。
Please drop me off here.请让我在这里下车。
He asked me to fill a form out (in).他让我填一份表。
He is sure to find it out some time.什么时候他准会发现（这事）。
I hope the hairdresser can fit me in today.我希望理发师今天能给我安排时间。
He fitted himself out with a new suit.他穿上一套新衣服。
He fitted up one of the rooms as a laboratory.他把一个房间布置成实验室。
They have fixed the matter up now.这事他们现在已经解决。
The boy followed out his father's advice.男孩照他父亲的劝告做了。
The police followed it up.警察做了进一步的调查。
He taught me how to get my ideas across.他教我怎样把意思讲清楚。
They got down two enemy aircraft.他们击落两架敌机。
Farmers were busy getting in the crops.农民在忙着收庄稼。
She went out to get the washing in.她出去把洗的衣裳收了进来。
He managed to get the stains off.他终于把那些污迹洗掉了。
They got the book out quickly.他们很快把书出出来了。
I got it over to him that they wouldn't come.我给他讲明他们不来了。
They'll get her round, don't worry.他们会让她苏醒的，不要担心。
The members of parliament united to get the bill through.国会议员联合起来使法案通过。
She got herself up as a peasant girl.她把自己打扮成农家姑娘。
Give in your exercise books.把练习本交上来。
He gave the news out in a grave voice.他以低沉的声音宣布了这个消息。
She gave up her job to look after her invalid mother.她放弃了工作来照顾她生病的母亲。
She had a red dress on.她穿一件红色的连衣裙。
I had a tooth out yesterday.我昨天拔了一颗牙。
If you talk like that, they can have you up for slander.如果你这样讲话，他们可以告你诽谤。
They've hit it off.他们相处得很好。
We must try to hold prices down.我们必须制止物价上涨。
It was difficult to hold in our anger.很难控制我们的怒火。
Why is he holding off his decision?为什么他迟迟不做决定？
He held out his hand in welcome.他伸出欢迎的手来。
Can't we hold the matter over until the next meeting?这事我们难道不能推迟到下次会议再讨论？
Thick fog held up a number of trains.大雾使许多火车停开。
Chemicals are used for keeping insects down.使用了化学药剂来控制虫子。
The coat should keep out the cold.大衣应能挡住寒气。
They'll keep us on.他们将继续雇用我们。
Keep up your spirits.保持你高昂的情绪。
He often knocks his children about.他常常打孩子。
They're going to knock down those old buildings.他准备拆掉那些旧楼。
He knocked off a poem in five minutes.他五分钟就写好一首诗。
The boxer knocked out his opponent in the second round.那位拳击手第二轮就把对手打败了。
The long journey has knocked him up.长途旅行使他疲惫不堪。
They have laid down certain conditions we must follow.他们规定了某些我们必须遵守的条件。
The factory has laid off over a hundred workers.工厂临时解雇了一百多工人。
Le Nôtre laid out the gardens at Versailles.勒·诺特设计了凡尔赛的园林。
They have laid up large supplies of food.他们储存了大量粮食。
We mustn't let her down.我们不能对不起她。
The roof lets in the rain.房顶漏雨。
The terrorists let off a bomb near the building.在大楼附近恐怖分子引爆了一颗炸弹。
I'll let you off if you promise never to do it again.如果你答应以后再不这样做我可以放过你。
Someone has let the news out.有人把这消息泄露出去。
She's looking over her notes before the exam.她考试前在复习她的笔记。
They began to look through the photograph album.他们开始翻阅那本照相簿。
You can look the word up in the dictionary.你可以在词典里查这个词。
I want to look them up sometime.我想什么时候去看望他们。
She's a strange sort of person. I can't make her out.她是一个怪人，我不理解她。
Before his death he made over all his property to his wife.他死前把他的财产都转给了他的妻子。
He made up an interesting story for the children.他给孩子们编了一个有趣的故事。
The actor made himself up for the part of an old man.演员把自己装扮成一个老人。
His account missed out an important fact.他的报道漏掉了一个重要事实。
They packed her off to her aunt's house.他们把她打发到她姑姑家去了。
Have you packed your things up?你把行李收拾好了吗？
I can't pass the matter by without making a protest.我不能不理此事不做抗议。
He passed off this difficult question.他回避了这个困难的问题。
I'll pass it over for this once.这一次我就不计较了。
They have paid off twenty of their employees this weekend.这个周末他们发工资后辞掉二十名雇员。
Wrong-doers are usually paid out in the end.干坏事的人最后一般会得到报应。
We should point out his errors to him.我们应当指出他的错误。
John's report card points up his talent for math.约翰的成绩单说明他有数学天才。
The plan was difficult, but we pulled it off.这个计划很困难，但我们成功了。
They put down several revolts.他们镇压了几次叛乱。
He put in an hour a day reading.他每天花一小时看书。
Surely you can put it off one more week.肯定你可以把它再推迟一个礼拜。
They put on a fine performance.他们作了一次出色的演出。
Put the fire out.把火扑灭。
Can you put me through to this number?你能否帮我接通这个号码？
Could you put us up tonight?今晚你可否留我们在这里住？
The crowd ripped off their posters.群众把他们的海报撕了下来。
The criminal has ripped the telephone wires out.罪犯把电话线扯断了。
I ripped them up and threw them in the waste-bin.我把它们撕碎扔到垃圾桶里了。
The police ran him down eventually.警察最后把他捕获。
The man was run in for dangerous driving.那人因危险开车被抓了起来。
The print shop ran off a thousand copies of the handbill.印刷厂把传单印了一千份。
He was run over by a car.他被一辆汽车压了。
Let's run through the exercises orally first.咱们先把这些练习口头上做一遍。
I'll see you off.我将给你送行。
Will you see the gentleman out, please?你可否把这位先生送到门口？
He saw the project through.他把这项研究干完了。
He was sent down for ten years for robbing a bank.他因抢劫银行被判监禁十年。
Applications must be sent in by 1st July.申请书必须在七月一日前寄来。
There was a large crowd to send him off.有一大群人来给他送行。
I'll send on any letters that come for you.我将把所有寄给你的信转寄给你。
The ship sent out a message for help.这只船发出了求救信号。
The heavy demand for beef sent the price up.对牛肉的大量需求使价格上涨。
He tried to set his ideas down.他设法把他的想法写下来。
The children are setting fireworks off in the garden.孩子们在花园里放烟花。
They set out all their reasons.他们列举了他们所有的理由。
They set up a First Aid Post on the beach.他们在海滩上建立了一个急救站。
I just can't shake off this cold.我就是没法摆脱这次感冒。
They shut down their factory.他们关闭了他们的工厂。
Shut the steam off——it's getting too warm here.把暖气关掉，这儿太热了。
This will shut out any danger of fire.这将排除一切火灾的危险。
Shut him up; he's said quite enough already.让他别讲下去了，他已经讲得够多了。
I'll need time to sort out the office staff.我需要一点时间去整顿办公室人员。
We had to spell it out to him.我们得向他作详细说明。
The factory has stepped up production.工厂加紧生产。
The firm may take you in just to please your uncle.这家公司可能接受你来让你叔叔高兴。
He took off his coat (mask).他脱下大衣（口罩）。
The college is taking on more staff.这所大学将雇佣更多教工。
The dentist took out two of my teeth.牙医拔掉我两颗牙。
I shall take the matter up with the ministry.我将向部里提出这个问题。
He told them off severely.他严厉地斥责了他们。
Let me top up your glass.让我来把你的酒杯斟满。
The company turned down his proposal.公司拒绝了他的建议。
He turned in two essays every week.他每星期交两篇论文。
I forgot to turn off the water (light).我忘了关水（灯）。
Mozart's music always turns me on.莫扎特的音乐总是引起我的兴趣。
The factory turns out bicycles.这家工厂生产自行车。
He turned over the business to his son.他把买卖交给了他的儿子。
The prosecutor turned up some new evidence.检察官发现了一些新证据。
Can you win the director over?你能把院长争取过来吗？
She wiped off the dust.她把尘土擦掉。
The whole army was wiped out.全军被歼灭。
I was trying to work off a few pounds.我设法减轻几磅体重。
I'll try and work something out.我得设法想出一个主意。
I can't work up any interest in the book.我不能鼓起对这本书的兴趣。
不及物动词＋副词（不跟宾语）：
His stomach acted up after dinner.饭后他的胃疼了起来。
His story didn't add up.他讲的情况令人莫名其妙。
Jim has just blown in.吉姆刚才突然来了。
The tire blew out.车胎爆了。
The storm will soon blow over.暴风雨很快就会过去。
House prices bottomed out last year.去年房价跌到了最低点。
The negotiations have broken down.谈判破裂了。
The Second World War broke out in September 1939.第二次世界大战于1939年9月爆发。
Scientists hoped to break through in their fight against heart disease.科学家希望在和心脏病的斗争中取得突破。
After midnight, the party broke up.午夜之后舞会散会了。
Call in this evening, if you can.如果可能今晚到我家来一趟。
All right. I'll call up again.好的，我会再打电话来。
The situation calmed down temporarily.局势暂时平静下来。
Please carry请继续下去。
The play caught on and ran for two months.这个剧很受欢迎，连演了两个月。
Mother, you must cheer up.妈妈，你必须高兴起来。
I usually clock in at 8 o'clock.我通常八点（打卡）上班。
The sky clouded over.天空乌云密布。
The child's temperature came down in the morning.早上孩子的烧退了。
The socialists came in at the last election.上次选举社会党人上台了。
His plans haven't come off.他的计划没有成功。
The plants are coming on nicely.花木长势很好。
The flowers (buds) are coming out.要开花（发芽）了。
The unconscious man began to come round.失去知觉的人开始苏醒过来。
The bill came up for debate.法案被提出进行辩论。
She always cuts in when other people are talking.别人讲话时她老插嘴。
The wind has died down.风平息下来了。
The species is dying off.这个品种的动物正在灭绝。
Many old customs are gradually dying out.许多旧风俗正逐渐消失。
The days are drawing out now that it's spring.春天来了，白天越来越长了。
The car drew up before the filling station.汽车在加油站前停了下来。
They dressed up for the occasion.他们为这次活动打扮得漂漂亮亮的。
The Italian runner is dropping behind.那位意大利赛手落在后面了。
He often dropped in for coffee.他常常到我家来喝咖啡。
Sales have been dropping off badly.销售量一直减少得很厉害。
If you do not like the idea, drop out.你如果不喜欢这个想法可以退出。
The tension between the two countries has eased off.两国间的紧张形势缓和了下来。
The pain began to ease up after she was given a sedative.给她吃了镇定剂后她的疼痛开始缓解。
How does the story end up?这故事结局如何？
Face about!向后转！
Soon he fell behind in the race.不久他在赛跑中落后了。
She fell down in the oral examination.她口试没及格。
The walls fell in.墙倒塌了。
Attendances have fallen off.出勤率下降了。
Joanna and I have fallen out again.朱安娜和我又吵架了。
The scheme fell through.计划失败了。
The news of the disaster soon got about.事故的消息很快传开了。
But in the end he gave in.但最后他让步了。
When they saw that they were surrounded, they gave up.当他们看见自己被包围就投降了。
The floods are going down.洪水正在消退。
My alarm went off at 6 a. m.早上六点钟我的闹钟响了。
What is going on out there?外边那儿发生了什么事？
The fire has gone out.火灭了。
The ship went under with 1,000 passengers.那艘船载着一千乘客沉没了。
New office blocks are going up everywhere.到处都在盖办公大楼。
We hung about until the shops were opened.我们闲待着直到商店开门。
Let's hang around a while.咱们（闲）待一会儿。
I'll call him.别挂电话！我去叫他。Hang on!
The besieged garrison managed to hang out for ten days.被围攻的卫戍部队成功地坚持了十天。
Lanny said no, and she hung up.兰尼说不行，接着就把电话挂上了。
Hold on until I fetch help.坚持一下，等我找人来帮忙。
The city held out for six months under the seige.这座城市在围攻下坚持抵抗了六个月。
If the weather holds up, I shall be glad.这种天气如果能继续下去我会很高兴。
I hope the rain keeps off.我希望雨暂时不下。
He kept on till the work was finished.他继续干直到把工作干完。
John had to work hard to keep up.约翰得努力干才能跟上。
He has knocked about all over Europe.他在欧洲到处旅行。
What time do you knock off?你什么时候下班（停止工作）？
The doctor advised me to lie up for a week.医生劝我卧床休息一个礼拜。
I looked in to tell you that the affair is all settled.我来是告诉你这事已完全解决。
Richie looked on, to improve his chess.里奇在一旁观看，来提高自己的棋艺。
If you don't look out you'll hurt yourself.你如果不当心，自己会受伤。
Business is looking up.生意有好转。
Two other boys made off through the trees.另外两个小伙子从树林间逃跑了。
How are you making out with Mary?你和玛丽相处得怎样？
The actors were making up when we arrived.我们到时，演员们正在上妆。
Stop messing about!不要胡混了！
Mind out, the dish is hot!当心，盘子烫手！
The flower opened out when the sun came out.太阳出来后花就开了。
Trade is opening up again.贸易又活跃起来。
You had better own up.你最好坦白交代。
Has your toothache passed off?你的牙疼好了吗？
My grandmother passed on (over) last night at the age of 89.我奶奶昨晚去世，享年八十九岁。
She passed out when she heard the bad news.听了这坏消息她昏厥了。
The deal will pay off, I'm sure.我肯定这项交易有利可图。
If you don't pay up, I'll take legal action.如果你不偿还欠款，我将采取法律行动。
He picked up gradually after a long illness.他病了很长时间，后来慢慢痊愈了。
Business is beginning to pick up.生意开始好起来了。
My rheumatism's playing up again.我的关节炎又犯了。
As the train pulled in, there was a rush to get seats.火车进站时，大家都去抢座位。
Jim saw that the firm was going to be ruined, so he pulled out.吉姆看到公司快破产了，于是他退了出来。
He was very ill for a time, but he managed to pull through.有一段时间他病得很重，但他最后痊愈了。
The car pulled up outside the inn.汽车在旅馆外停了下来。
I told him to push off.我让他走掉。
They pushed on at a rapid pace.他们快速向前推进。
He rang off before I could ask his name.我还没来得及问他名字他就把电话挂上了。
A shot rang out in the night.半夜响起一声枪声。
I'll ring up to see if he's there.我来打电话看他是否在那里。
All our supply of food has run out.我们的食品全吃完了。
Last year he sold out and moved to Cornwall.去年他把他的店卖掉搬到康沃尔去了。
Winter set in early.冬天来得早。
Then we shall set off for town together.然后我们将一道动身到城里去。
They set out as the sun was rising.太阳升起时他们出发了。
He set to enthusiastically.他热情地干了起来。
They settled down very happily in their new home.他们高高兴兴地在新家安顿下来。
The new neighbours seem to have settled in now.新邻居现在似乎已住惯了。
We'll settle up after lunch.午饭后我们结账。
She wants to show off, you know.她想卖弄自己，你知道。
He was invited, but didn't show up.他被邀请但没出席。
He always speaks out against injustice.他对不公平的事总是大胆讲出表示反对。
If you thought it wasn't fair, why didn't you speak up?如果你认为这不公平，你为什么不大胆讲出来？
Why did you just stand by and do nothing?你为什么袖手旁观？
Fred was very tall and stood out in the crowd.弗雷德个子很高，在人群中很突出。
The charges you've made would never stand up in court.你提出的控诉在法院永远不能成立。
He stayed behind to finish the work.他留着没走把工作干完。
I'm staying in tonight to watch television.今晚我留在家里看电视。
He is 65 next month but is staying on as chairman.他下月六十五岁了，却将继续任主席。
I stayed up reading until midnight.我一直看书到十二点才睡。
When the judge became ill, he had to step down.法官病了，不得不离职。
The police had to step in to control the outbreak of rioting.爆发暴乱，警察不得不进行干预加以控制。
The drum major lowered his baton and the band stepped off.军乐队指挥落下指挥棒乐队开始行进。
She stepped up to collect her prize.她走向前领奖。
Stick around for a while.在附近待一会儿。
They are determined to stick out for a reduction in working hours.他们决心坚持要求减少工时。
Every now and then a plane would take off.每隔一会儿就有一架飞机起飞。
I wish he wouldn't take on so!我希望他不要这样难过。
The new headmaster takes over on September 1st.新校长九月一日接替。
The weather has taken up a bit.天气稍稍好转。
We touched down at London airport at 6:15.我们于六点一刻在伦敦机场着陆。
Turn off about a mile further on.再往前一英里离开公路。
The whole town turned out for the parade.全城的人出来观看游行。
For some reason he did not turn up.由于某种原因他没有来。
I'll wait up till midnight.我将等到午夜再睡。
The workers have walked out.工人罢工了。
Watch out! The police are coming.当心，警察来了。
My first impressions are wearing off.我的最初印象逐渐消失。
Time is wearing on. He'll soon be ten years old.时间慢慢过去。很快他就十岁了。
Cheap clothes wear out quickly.便宜衣服很容易磨坏。
The meeting wound up at six o'clock.会议六点钟结束。
Things have worked out badly.情况发展不佳。

第十五章　连词和感叹词
一、连词概说
306　连词的作用
连词是一个虚词，不能在句中担任一个成分。它的作用是用来连接词与词，短语和短语以及句与句，例如：
Are we to have the contest today or tomorrow?比赛是今天还是明天举行？
Is the ceremony to be held in the morning or in the afternoon?典礼是上午举行还是下午举行？
Hurry up, or we'll be late.赶快，否则我们就迟到了。
连词常可使句子与句子联系比较紧凑，因而使上下文更加连贯：
I asked if I could borrow her bicycle, but she refused.我问她可否借她的自行车，但她拒绝了。
He went through all this. He was different, however, from the others.他经历了这一切，但他却与别人不同。
There was no news; nevertheless she went on hoping.没有消息，但她仍存着希望。
还有许多连词可以引起各种从句。
307　连词的种类
连词有两类：
从属连词（subordinating conjunction）主要引起一个从句，特别是状语从句。它又分为下面几类：

此外还有that，whether等从属连词，可引起名词从句（包括主语从句、宾语从句、表语从句等）。
并列连词（coordinating conjunctions），主要连接互不依从的分句，有时连接两个并列的词或短语：
Her son lives at home and has a steady job.她儿子住在家里，有一份稳定的工作。
Slow but sure.慢而稳。
并列连词主要有下面这些：
（1）表示意思转折的并列连词：
but　yet　however　nevertheless
（2）表示因果关系的并列连词：
for　so　therefore　hence
（3）其他并列连词：
and　or　either… or　neither… nor
not only… but also　both… and　as well as

二、从属连词
308　引起时间从句的连词
这类连词主要有：
when，while，as，before，after，until(till)，since，whenever它们的用法举例说明如下（注意动词的时态）：
when:
Her father died when she was young.她很小时父亲就死了。
He was having dinner when the telephone rang.他正吃饭电话铃响了。
I will discuss this with you when we meet.我们见面时再讨论此事。
When he looked back the woman had vanished.他往回望时那女人已经不见了。
I'll write when I have finished the book.我把书写完了再给你写信。
while:
Make hay while the sun shines.趁太阳好垛干草。（谚语）
She listened while he read.他朗读时她听着。
He felt chilly while he was walking.他走着时感到有些凉意。
I'll take care of him while you are away.你不在时我照顾他。
While I'm writing, you can be doing something else.我写作时你可以干别的事。
as:
He rose as she entered.她进来时他站起身来。
As he slept he dreamed a dream.他睡觉时做了一个梦。
As I was coming here, I met your brother.我来这里时碰到了你哥哥。
before:
Just before I left London I sent him a telegram.就在我离伦敦前我给他发了一个电报。
It was a long time before I got to sleep again.过了好久我才又睡着。
I hadn't waited long before she came.我没等多久她就来了。
Before I could stop her, she slid out.不等我阻止她她已溜走了。
We can't possibly finish this before the rains start.雨季开始前我们不可能干完这个。
Long before you return, she will have forgotten you.在你回来前她会早已把你忘了。
after:
Soon after she returned, the child vomited.她回来不久孩子就吐了。
After we had finished tea we all sat on the grass.我们吃完下午茶都在草地上坐着。
I will tell them after you leave (have left).你走了之后我再告诉他们。
I told them after you had left.你走之后我给他们讲了。
until:
I watched him until he disappeared from sight.我望着他直到他看不见了。
till:
Let's wait until (till) the rain stops.咱们等到雨停吧。
They will fight till they have overthrown the dictator.他们将战斗到把独裁者推翻。
He lay still till the sun was up.他静静地躺着直到太阳出来。
I did not begin to work till he had gone.他走了之后我才开始工作。
since:
I have lived here since I was a child.我从小就在这里住。
It's a long time since I met you last.从上次见到你，已有很长时间了。
I haven't seen you since I have been back.我回来后就一直没见到你。
Two weeks had passed since Martin had seen him.马丁上次见到他以来，又过了两个礼拜了。
whenever:
Whenever she looked at Lanny she smiled.每次她望着兰尼时，她都笑笑。
Whenever I see him I speak to him.每当我见到他，我都和他讲话。
I go to the theatre whenever I get the chance.一有机会我就去看戏。
还有一些其他类型的时间从句：
Every time I go to class I panic.我每次去上课都害怕。
He felt nervous each time she spoke to him.每次她和他讲话，他都感到紧张。
Next time you come in, please close the door.下次你进来，请关门。
The last time we talked he said he needed another two days.上次我们谈话时他说他还需要两天。
Now that we are alone, we can speak freely.既然我们单独在一起，可以随便谈了。
Immediately the meal was over, he switched on the radio.饭一吃完他就把收音机打开。
Once you began you couldn't stop.你一旦开始就停不住了。
We had no sooner set out than a thunderstorm broke.我们刚出发就遇到了大雷雨。
He started as soon as he received the news.他一接到消息就出发了。
He felt a thrill the moment he got into the theatre.他一进剧场就无比激动。
Scarcely had they gone out when it began to rain.他们刚刚出来就下起雨来。
Hardly had he arrived when she started complaining.他刚一到她就开始发起牢骚来。
从句中有时可有成分省略（也可说连词引起一个单词或短语）：
He got engaged to her when travelling in Europe.在欧洲旅行时，他和她订了婚。
He gave good practical advice when asked.有人问他时，他总帮助出切实可行的好主意。
Often she would weep when alone.一个人待着时，她常常哭泣。
When in Rome do as the Romans do.入境随俗。（谚语）
Use the simple verb whenever possible.只要可能，就用简单动词。
He trembled a little while doing so.他这样做时，稍稍颤抖了一下。
He had an accident while on his way here.在来这里的路上他出事了。
He retained the consciousness of it while asleep.睡着时，他还继续意识到它。
While yet a youth, he gaind a prize in poetic contest.在青年时期，他就获得诗歌比赛奖。
before，after，since，till后也可跟名词或动名词，不过这时它们是用作介词。
309　引起条件从句的连词
条件从句主要由if，unless和supposing引起：
if:
It doesn't matter if you don't find her.如果你找不到她，也没有关系。
You'll forgive me if I have given you pain.如果我给你造成痛苦，希望你宽恕我。
I would have talked to him if I'd thought of it.如果我想到了，我就和他谈了。
If she went, would you go either?如果她去，你也会去吗？
unless:
Don't come unless I telephone.除非我给你电话否则你别来。
I shouldn't dream of going unless you wanted me.我不会想要去，除非你要我去。
You will fail unless you work hard.如果你不用功，你会不及格。
supposing:
Supposing she doesn't come, what shall we do?要是她不来（我们）怎么办？
Supposing he can't come, who will do the work.假使他不能来，这工作谁做？
条件从句还可有其他形式：
She will go provided her friends can go also.如果她的朋友也能去，她就会去。
He will do the work providing you pay him.如果你能付费，他可以做这工作。
As long as you're happy, it doesn't matter what you do.只要你高兴，你做什么都没关系。
I don't care so long as she lets me be with her son.只要她让我和她儿子在一起，我不在乎。
In case I forget, please remind me about it如果我忘了，请提醒我。
I would have married her even if she had been penniless.即使她身无分文，我也会和她结婚。
Should I be free tomorrow, I will come.如果我明天有空，我会来。
Were they to cease advertising, prices would come down.如果他们停止做广告，价钱会降下来。
Had I been there, I would have filmed the occasion.如果我在那里，我会把那场面拍摄下来了。
有些条件从句也可省略某些成分或改成短语：
If necessary, ring me at home.如果必要，可以打电话到我家找我。
He will come if asked.如果请他来，他会来的。
If in doubt, ask at your local library.若有疑问，你可询问当地图书馆。
He would never do this unless compelled.他绝不会做这事，除非是被迫如此。
After that, unless redeemed, it'll be for sale.在那之后，除非有人赎取，否则将会卖掉它。
In case of fire, ring the bell.如有火灾，请按铃。
有些状语从句介乎条件从句与让步从句之间，如：
The moon is a moon still whether it shines or not.月亮总是月亮，不管它亮不亮。（谚语）
Whoever you are, you can't pass this way.不管你是谁，你不能从这儿过去。
So don't lose heart, whatever you do.因此不管你做什么，都不要灰心。
Wherever he goes, there's always a spy hanging about.不管他到哪里，总有特务跟着他。
It has the same result whichever way you do it.不管你怎么做结果都一样。
However cold it is, she always goes swimming.不管天多冷，她都会去游泳。
She was going to be a singer no matter what difficulties she met.不管她遇到什么困难，她都要去当歌手。
You can't go in no matter who you are.不管你是谁，都不能进去。
He had to get the car fixed no matter how much it cost.不管花多少钱，他也得把车修好。
310　引起目的从句的连词
引起目的从句的连词主要有in order that，so that，so和that：
in order that:
I lent him £50 in order (so) that he might go for a holiday.我借给他50英镑以便他能出去度假。
In order that you may create such a picture, you have to possess certain artistic weapons.创作这样的画，你得具有某些艺术手段。
I have come all the way from Vienna in order that you should thoroughly understand me.我这么远从维也纳来，为的是让你彻底了解我。
so that:
I hired a boat so that I could go fishing.我租了一条船，以便去钓鱼。
Speak clearly so that they may understand you.讲清楚些，以便他们能理解你。
He wore a mask so that no one should recognize him.他戴了一个口罩，以便无人认出他。
so:
Check carefully, so any mistake will be caught.仔细检查，这样以来任何错误都可检查出来。
I'll show you so you can see how it's done.我将做给你看，以便你知道应怎样干。
that:
They have died that liberty might live.他们死了，以便自由能长存。
Bring it closer that I might see it better.拿近些，使我能看得清楚些。
She wanted tea ready at six so that she could be out by eight.她要在六点钟把下午茶准备好，以便她八点钟能出去。
lest，for fear和in case也可引起这类从句：
He spoke in whispers lest the servants should hear him.他讲话的声音很低，唯恐佣人们会听到他的话。
I'll be kind to her lest she decide to leave me.我要好好待她，以免她决定离开我。
He's working hard for fear he should fail.他努力工作以免失败。
Shut the window for fear (that) it may rain.把窗子关好以防下雨。
I shall sit up for a time, in case I'm wanted.我暂时不睡以防需要我。
Take your coat in case it rains (should rain).带着雨衣以防下雨。
这类从句有时可改成某种短语：
Rose trod with care in order not to spread the dirt.罗丝走路很小心，以防扬起尘土。
In order to follow the buffalos, the Indians often had to move their camps.为了追逐野牛，印第安人常常要迁移他们的帐篷。
Go in quietly so as not to wake the baby.悄悄走进去，以免把宝宝吵醒。
We picked apples so as to make a pie.我们摘苹果是为了做馅饼。
Shut the window for fear of rain.关上窗子以防下雨。
He left an hour early for fear of missing the train.他早走一个钟头，以免赶不上火车。
The wall was built along the river in case of floods.沿江筑了堤坝以防有洪水。
311　引起结果从句的连词
结果从句主要由so…that，such…that引起：
so…that:
It was so dark that they couldn't see each other's faces.天是那样黑，他们看不见彼此的脸。
My mother lives so far away that we hardly ever see her.我母亲住得那么远，我们很少见到她。
So bright was the moon that the flowers were bright as by day.月亮是那样亮，花儿就像在白天那样鲜艳。
such…that:
It is such a small matter that I do not care to make any charge.这点小事就不收费了吧。
It gave him such a shock that his face turned white.这使他那样震惊，他脸都白了。
His idea was such a good one that we all agreed to use it.他的想法是那样好，我们都决定采用。
that有时省略，特别是在口语中：
I am so busy (that) I have no time to write a letter.我是那样忙，我没有时间写信。
There was such a draught, it is no wonder (that) he caught a cold.过堂风这样厉害，难怪他感冒了。
so that也可引起结果从句，表示“因此”：
One of her lungs is infected a little so that she has to rest.她的一叶肺有点感染，因此她得休息。
My pencil fell under my desk, so that I couldn't see it.我的铅笔掉到书桌下面去了，因此我看不到它。
so也引起这类从句，表示“所以”，“因此”：
The play began at eight so they must dine at seven.戏八点开始，所以他们得在七点吃饭。
You told me to do it (and) so I did it你让我这样做，因此我这样做了。
so that还可以另一种方式引起结果从句（so和that之间稍停顿）：
His heart beat so that he could hardly breathe.他的心跳得这样厉害，他都喘不过气来了。
Explain it so that a 10-year old could understand it.解释成这样，使十岁的孩子都能听懂。
otherwise，or else，or，else引起的分句也表示一种结果：
Give me back my money, otherwise I'll ring the police.把我的钱还给我，否则我就报警了。
Run or else you'll be late.快跑，要不你就会迟到了。
Have a care what you say or you may regret it.当心你讲的话，否则你会后悔的。
Drink this; else you will be sick.把这喝下，否则你会生病。
不过，它们都是并列连词，句子都是并列句。
312　引起原因从句的连词
引起原因从句的连词主要有because，as，since：
because：
He distrusted me because I was new.他不信任我，因为我是新来的。
You only do it because you have to.你这样做是不得已。
Just because they make more money than I do, they think they're superior.只是由于他们挣钱比我多，他们就认为比我优越。
as:
As all the seats were full he stood up.由于所有座位都有了人，他就站了起来。
We don't know what to do as we are not his parents.我们不知该怎么办，因为我们不是他父母。
As you are sorry, I'll forgive you.既然你悔悟了，我就原谅你。
since:
Since we've no money, we can't buy it.由于我们没钱，我们无法购买它。
Since you are going, I will go too.既然你去，我也去。
I didn't know she had been married, since she seldom talked about herself.我不知道她结过婚，因为她很少谈到自己。
还有一些表示原因的从句可以由seeing (that)，considering (that)，now that等词引起：
Seeing (that) she's lawfully old enough to get married, I don't see how we could stop her.既然她已到了法定可以结婚的年龄，我看不出我们怎样能阻止她。
He has done well to pass his exams, seeing he has been ill a lot.考虑到他常常生病，他考试都及格了就很不错。
Considering he's only been learning English a year he speaks it very well.考虑到他学英语才一年，他英语讲得是很好的。
It is still in excellent condition considering that it was built 600 years ago.考虑到它是六百年前修建的，应当说它仍处于良好状态。
Now that you have come you may as well stay.既然你来了，你就留下。
Now (that) you are well again you can travel.既然你已经好了，你可以旅行了。
下面句子中的从句也表示原因：
I'm glad you're back.你回来了我很高兴。（“回来”是“高兴”的原因）
We feel proud that our team has won the match.我们队赛赢了，我们感到骄傲。
I'm sorry I haven't done as much as I should.我很抱歉，我做得很不够。
能跟这种从句的形容词很多，常见的如：annoyed，ashamed，content，delighted，disappointed，glad，hurt，pleased，satisfied，sorry，surprised等。
313　引起让步从句的连词
引起让步从句的主要连词有although，though，even though (if），while等：
although:
Although it was barely four o'clock, the lights were already on.虽然才刚刚四点钟，电灯已经亮了。
They are generous although they are poor.尽管他们很穷却很大方。
Although (he is) still young he is going very grey.尽管他还年轻他的头发却已变得灰白。
though:
Though we be poor, we will still be happy.尽管我们穷，我们仍然快活。
Though times were changed, Bursley was still Bursley.虽然时代变了，柏斯莱还是柏斯莱。
The speach is good, though it could be better.这次演讲不错，虽然还可以再好一点。
even though:
Even though it's hard work, I enjoyed it.虽然工作艰苦，我还是很喜欢。
He went out, even though it was raining.尽管在下雨，他还是出去了。
even if:
He felt all this, even if he didn't find phrases to express it.这一切他都感觉到了，尽管他找不出词来表达。
They'll stand by you even if you don't succeed.即使你不成功，他们也会支持你。
while:
While we don't agree we continue to be friends.尽管我们意见不同，我们还是朋友。
While I sympathize, I can't really do very much to help.虽然我同情，我却不能帮什么忙。
下面句子中的从句也是让步从句：
Exhausted though she was, there was no hope of her being able to sleep.尽管她很疲乏，她却没有睡着的希望。
Much as he admired her looks and her manners, he had no wish to marry her.虽说他很欣赏她的外貌和仪态，他却无心和她结婚。
Stupid as it sounds, I was so in love with her that I believed her.尽管听起来很愚蠢，我是如此爱她竟然相信了她的话。
However much they may desire it they cannot express the sympathetic feelings.尽管他们非常想这样做，却无法表达他们的同情。
He swore that, come what may, he would never let her know what he was doing for her sake.他发誓，不管发生什么情况，他也绝不让她知道他为她做的事。
Try as he might, he couldn't lift the stone.不管他使多大劲，这块石头他也搬不起来。
We'll carry on the work whether we could get the machines we need.不管是否我们能得到这些机器，这工作我们也得继续下去。
Granted that he is not brilliant, he is at least competent and works hard.即使他并不非常聪明，他至少胜任这项工作，而且勤勤恳恳的。
这类状语从句有时可改为短语，如：
The girl, though plain, had a good, kind face.这姑娘虽说不漂亮，却有一张和蔼善良的脸。
I went on talking, though continually interrupted by Dussel.我继续谈，尽管不断被杜塞尔打断。
He was very lovable although not very tidy.他很可爱，尽管不太整洁。
It was an unequal marriage, although a stable and long-lasting one.尽管这项婚姻并不平等，却很稳定持久。
While flattered, I must decline to accept.虽然我感到高兴，我却不能不婉言谢绝。
Granting his honesty, he may be mistaken.即使说他是诚实的，他也可能是错误的。
314　引起方式从句的连词
引起方式从句的连词主要有as，like，as if，as though，the way：
as:
I have changed it as you suggest.我按照你的建议作了改变。
Robbie didn't feel as she did.罗比没有她那种感觉。
As you know, she wasn't much good at letter-writing.正如你知道的，她不善于写信。
like:
Do it like he does.像他那样做。
I love that boy like he was my son.我爱这孩子就像他是我亲生儿子。
He doesn't speak French like I speak it.他讲法语和我讲的不同。
as if:
I love you as if you were my son.我爱你就像你是我的儿子。
She looked a bit queer, as if she knew something.她显得有些古怪，仿佛她知道什么似的。
as though:
He paused as though he found a difficulty.他停了停，仿佛他遇到什么困难似的。
She closed her eyes as though she too were tired.她闭上眼睛，就像她也累了似的。
the way:
Joyce looked at me the way a lot girls did.乔伊斯像许多姑娘那样瞧着我。
I was never allowed to do things the way I wanted to do them.他们从不让我按自己的意愿行事。
有些这类句子可以改为短语：
As scheduled they met on January 20.按计划他们在一月二十日聚会了。
He had failed to visit her as promised.他没有按他的诺言来看望她。
The lad started as if awakened from some dream.这小伙子一惊，仿佛从梦中惊醒似的。
He ran off to the house as if escaping.他向那座房子跑去，仿佛在逃跑似的。
When she had finished she waited as though for a reply.她讲完之后等了等，仿佛是在等候回答似的。
He shivered as though with cold.他颤抖了一下，仿佛受了寒气似的。
315　引起地点从句的连词
引起地点从句的连词主要有where，wherever，everywhere：
where:
Take him where it is quiet.把他带到安静的地方去。
Cross the steam where it is shallowest.在最浅的地方（涉水）过河。（谚语）
Where bees are, there is honey.有蜂就有蜜。（谚语）
wherever:
Wherever he goes, I'll go.不管他去哪里，我也去。
I will find her wherever she may be.不管她在哪里，我都要找到她。
Wherever the sea is, you'll find seamen.只要有大海，就有航海的人。
Sit wherever you like.你爱坐哪儿就坐哪儿。
everywhere:
Everywhere I go, I find the same thing.不管我到哪里，我都遇到同样的情况。
You see it everywhere you look.不管你往哪儿瞧，你都可以看到它。
316　引起比较从句的连词
引起比较从句的连词主要是than和as：
than:
You sing better than he does.你的歌比他唱得好。
It is easier than I thought.它比我想象得容易。
She was now happier than she had ever been.这时她比过去任何时候都快乐。
as:
I myself felt as badly as he did.我自己也和他一样难受。
They are as firm as one could expect.他们就像大家期望得那样坚定。
He was as sensitive as he was obstinate.他既敏感又固执。
这两个连词也可引起短语：
Better late than never.晚做也比不做好。（谚语）
They arrived earlier than usual.他们到得比平常早。
He was more lucky than clever.他幸运胜过聪明。
He was as much interested in music as ever.他还是像过去那样对音乐有兴趣。
He was as cold to her as formerly.他对她还是像过去那样冷淡。
She is as clever as beautiful.她又聪明又漂亮。
关于这类从句，可参阅有关形容词和副词比较级的章节（第266-269节、286-287节）。
317　引起其他从句的连词
引起名词从句（包括主语从句、宾语从句等）的连词主要有that，whether，if等：
that:
That Shelley became a poet may have been due to his mother's influence.雪莱成为诗人可能是受他母亲的影响。
He telephoned her that he wanted to see her.他给她打电话说想见她。
Your greatest fault is that you are careless.你最大的缺点是粗心大意。
I have a feeling that our team is going to win.我感觉我们队会赢。
whether:
I don't know whether you like flowers.不知你是否喜欢花。
Whether it will do us harm remains to be seen.是否对我们有害还要看一看。
I worry about whether I hurt her feelings.我很担心是否伤了她的感情。
if:
He asked if I would show him the way.他问我是否可以给他带路。
I wonder if it's large enough.不知它是否够大。
whether有时可引起不定式短语：
I don't know whether to accept or refuse.我不知道应该接受还是拒绝。
I was wondering whether to stay here another week.我不知是否该再待一礼拜。
另外，连接副词或代词也可引起这种从句（可参阅第226节及第280节）。
引起定语从句的是关系代词（a）及关系副词（b）：
a．I met a girl who knew your sister.我碰到一个认识你姐姐的姑娘。
There are a lot of things that are wrong.有很多错的东西。
I wanted to find someone with whom I could discuss books and music.我想找到一个可以和我谈书和音乐的人。
That is a factor which we must not neglect.这是一个我们不能忽视的因素。
The woman whose umbrella you took is very angry about it.你拿了那个女人的伞，她非常生气。
b．This is the town where I was born.这就是我出生的城市。
There came a day when the rain fell in torrents.有一天下着倾盆大雨。
These are the reasons why we do it.这些就是我们这样做的原因。
关于这类句子，可参阅关系代词（第229-232节）、关系副词（第280节）及定语从句（第381-383节）。

三、并列连词
318　并列连词and和or
并列连词and和or是用得最多的并列连词，可以连接分句：
He gained a B in English and now he plans to study Spanish.他英语得了一个B，现在他打算学西班牙语。
We're here anyway, and that's lucky.我们反正已到了这里，这就是幸运的。
I went and she went also.我去了，她也去了。
Do you want a bath at once, or shall I have mine first?是你马上洗澡，还是我先洗？
也可连接两个并列的动词（a），或其他单词（b）：
a．I woke up and got out of bed.我醒了下了床。
He started to shout and sing.他开始叫嚷并唱歌。
We will not pay ranson or do deals for hostages.我们不付赎金，也不会就人质作交易。
He didn't yell or scream.他没高声喊叫也没尖叫。
b．Read it slowly and clearly.慢慢念，念清楚。
Father and son went to New York by a morning train.父子两人坐早车去了纽约。
There's one or two things I'd like to know about.有一两件事我想知道。
Are you going to water the garden before or after supper?你打算在晚饭前还是晚饭后给花园洗水？
and可连接两个分句，表示“只要……就……”：
Stir, and you are a dead man.动一动就打死你。
Do that again and I'll call a policeman!你要再这样做，我就叫警察了！
Give him an inch and he will take a mile.他会得寸进尺。
or可引起分句，表示“否则”：
Hurry up, or you'll be late for school.赶快，否则你上学就要迟到了。
Now I must go or I shall be late for the birthday party.现在我得走了，否则生日晚会我就会迟到了。
319　表示意思转折的连词
表示意思转折的连词主要有but，yet，however，nevertheless：
but可以连接两个并列分句：
Honey is sweet, but the bee stings.蜂蜜是甜的，但蜜蜂能螫人。（谚语）
I would have written before but I have been ill.我本该早写信的，但我生病了。
She never said she was homesick, but she was.她从没说她想家，但她是想的。
I ought to have helped her, but I never could.我应当给她帮助的，却一直未能这样做。
有时可连接两个并列成分：
They see the trees but not the forest.他们见树不见林。
Not you but I am to blame.不该怪你而该怪我。
He no longer felt disappointed, but happy and hopeful.他不再感到沮丧，而是高兴，充满希望。
Quickly but silently she darted out of the room.她快速但悄悄地跑出屋去。
还可以引起一个状语：
He tried to save it, but in vain.他试着拯救它，但没用。
He worked hard but without any success.他努力干却未取得成功。
有时可以开始一个句子，表示对前面句子的转折：
But that question doesn't arrive.但这个问题并未发生。
But I'm not going to argue with you.但今晚我不准备和你争论。
yet也可连接两个分句表示转折：
The tongue is not steel yet it cuts.舌头不是钢铁，却能伤人。（谚语）
He said he was our friend, yet he wouldn't help us.他说他是我们的朋友，但却不肯帮助我们。
I have failed, yet I shall try again.我失败了，但我还要尝试。
有时连接两个形容词：
It is strange yet true.这很奇怪，却是真的。
The judge is stem, yet completely fair.法官很严厉，却完全公正。
有时用在句首：
Yet the house was cheerful.但屋子里显得很欢快。
Yet its population has doubled.但它的人口翻了一番。
有时还可与and或but一起用：
She's vain and foolish, and yet people like her.她很虚荣愚蠢，但人们却喜欢她。
She's a funny girl, but yet you can't help liking her.她是一个奇怪的姑娘，但你禁不住会喜欢她。
however也表示转折，多插在句子中间（它介乎连词和副词之间）：
Dimitroff went through all this. He was different, however, from the others.季米特洛夫经历了这一切，但他和别人却不同。
Christine, however, was enjoying herself thoroughly.而克里斯廷却玩得很尽兴。
She was not, however, aware of the circumstances.不过她对这情况却不知情。
有时也可放在句首或句尾：
However, they did not seem to have much effect.但它们却似乎没有多少作用。
You know all this as well as I do however.不过这一切你都和我一样清楚。
nevertheless为副词，也表示意思的转折，多放在分句的开头或句子开头：
He's charming; nevertheless I don't quite trust him.他很迷人，但我仍不十分信任他。
He was angry, nevertheless (however) he listened to me.他很生气，不过他还是听我讲。
Nevertheless, she decided to act.尽管如此，她仍决定采取行动。
Nevertheless, she was determined to persevere.不过她决心坚持到底。
有时插在句中或放在句尾：
What you said was true but it was nevertheless unkind.你讲的是真话，尽管如此却有些无情。
Although he's a fool, I like him nevertheless.虽说他很傻，我仍然喜欢他。
320　表示因果关系的连词
for可表示原因，但引起的不是从句，而是分句，对前面谈的情况加以解释，有逗号把它和前面分句分开，在书面语中这样用时较多：
He shook his head, for he thought differently.他摇了摇头，因为他有不同想法。
She was angry for she didn't know French.她很生气，因为她不懂法语。
Don't swear, for I dislike swearing.不要骂人，因为我讨厌骂人。
它还可表示有前面看法的依据：
It must have rained in the night for when I woke up the next morning I saw the grass was wet.夜里准是下了雨，因为我早上醒来时看见草地是湿的。
She must have gone out early, for she had not shown up at breakfast.她一定是一早就出去了，因为她没来吃早饭。
so表示结果，可译为“因此”，“所以”，“于是”：
You aren't listening, so I'll shut up.你不在听，因此我就不说了。
She asked me to go, so I went.她让我去，所以我就去了。
He told me to do it, so I did it.他让我这样做，于是我就这样做了。
也可放在句子开头，使和前面句子联系紧密：
So I thought you wouldn't object if I changed them.因此我想如果我作些改变，你不会反对。
So we'll catch the 3:30 train.所以我们将搭三点半的火车。
有时还可放在句首表示惊异：
So you are going to get married this time.这样说来这次你要结婚了。
So you're back again!原来是你又回来了！
therefore也可表示“因此”，“所以”，但比较文气一点，多放在分句或句子前面：
It rained; therefore the game was called off.天下雨，因此球赛取消了。
I think, therefore I am.我思故我在。
Therefore, we must advocate the forming of committees.因此我们倡导成立委员会。
有时也可插在句子中间：
He had gone; she therefore gave the money to me.他走了，因此她把钱给了我。
He had finished the Times, there was therefore nothing to do.他已看完《泰晤士报》，因此没事干了。
The rain is falling down; it will therefore be necessary for us to wear macs.雨在下，因此我们有必要穿雨衣。
hence也表示类似的意思，多用于说理性文章中，主要用在分句或句子开头：
My mother is by herself, hence I must go home now.我妈一个人在家，因此我得回家了。
Hence, pronouns serving as object must be objective case pronouns.因此作宾语的代词必须用宾格代词。
有时后面只跟一个名词：
The town was built on the side of a hill, hence the name Hillside.这座城市建在山麓，因此称山麓城。
Baby found a pot of paint, hence all the marks on the wall.宝宝发现一盆漆，所以墙上有这么多印记。
321　其他并列连词
其他并列连词有either… or，neither… nor，not only… but also；as well as也起连词作用：
either… or主要连接两个并列成分，表示“……或是……”：
Either you or Maria will have to go.你或是玛丽亚得去一趟。
We can have either fish or beef.我们可以吃鱼或是牛肉。
We can either fly there or go by train.我们可以坐飞机去也可坐火车去。
We can finish the work either this week or next week.不是这星期就是下星期我们就可完成这项工作。
有时可连接两个分句：
Either you must improve your work or I shall dismiss you.要么你改进工作，要么我就辞退你。
neither…nor表示“既不……又不”，可连接两个主语（a），宾语（b），表语（c），谓语（d）或状语（e）：
a．Neither Austria nor Germany would listen to the suggestion.奥地利和德国都不听这个建议。
b．I have neither time nor money.我既无时间又无钱。
c．This is neither my fault nor yours.这既不怪我，也不怪你。
d．He neither drinks nor smokes.他既不喝酒，也不抽烟。
e．They work neither for fame nor for personal gain.他们工作既不为名也不为利。
not only… but(also)表示“不仅……而且”，也连接两个并列的成分：
He condemned not only the aristocracy, but the capitalists also.他不仅谴责贵族，还谴责资本家。
Not only my mother was unhappy, but Marian, too.不仅我母亲不快乐，玛丽安也不快乐。
Not only did he speak more correctly, but he spoke more easily.不仅他讲得更正确，也讲得更不费劲了。
as well as也起连词作用，表示“同”，“和”，“也”等：
It is important for you as well as for me.这对你和对我都很重要。
This is a political as well as an economic question.这是一个政治也是经济问题。
We cannot expect her to do the homework as well as look after the children.我们不能指望她既做作业又照看孩子。
and neither，(and) nor，and either也有连词的作用：
I was not happy and neither were they.我不快活，他们也不快活。
I didn't go, and nor did my wife.我没去，我妻子也没去。
He never went again, nor did he write to apologize.他没再去过，也没写信致歉。
both…and也有连词的作用：
Both she and Sophia were pleased with the girl.她和索菲娅都喜欢这姑娘。
The food was both bad and insufficient.食物既差又不够。
The situation both at home and abroad is in our favour.国内外形势对我们都有利。
Tonight Mary will both sing and dance.今晚玛丽既要唱歌又要跳舞。

四、感叹词
322　感叹词的作用
感叹词是表示说话时情绪的词。它不是句子的一个成分，却在意思上与后面的句子有关连，后面句子往往说明产生这种情绪的原因等：
Oh, what a fine day!啊，多好的天气！
在感叹的情绪较强时，后面多跟一个感叹号，如果不强，则通常跟一个逗号：
Oh, how you frightened me!啊，你吓了我一跳！
Oh, is that so?啊，是这样吗？
感叹词一般放在句子开头，有时也能放在句子中间：
That little girl of yours, oh, is such a dear!你那个小妹妹，唉，真逗人喜欢！
这类词常常不易译成确切的汉语。同一感叹词在不同上下文中表示的情绪不尽相同，有时表示的情感很细致，在汉语中常常很难找到确切的词翻译出来，只能从上下文去捉摸，找出近似的汉语词译出。
323　一些常用的感叹词
英语中常用的感叹词有：

一些最常用的感叹词如下：
Oh(O)表示惊奇、恐惧、痛苦、懊恼、高兴等：
Oh, so you are here!啊，你也在这儿！（惊奇、高兴）
Oh, it's too late already!唉，现在已经太晚了!（遗憾）
Oh, please don't ask me any more.唉，求你别再问我了。（痛苦）
Oh, dear me!啊，我的老天！（惊奇）
Oh, John, what are you doing over there?哎，约翰，你在那儿干吗呀？（不耐烦）
有时没有特别的意思：
Oh, he'll tell you himself.嗯，他自己会告诉你的。
Ah表示惊奇、恐惧、高兴、痛苦、恳求、松一口气等：
Ah, that's right.嗯，这就对了。（同意）
Ah, I have never heard of such things before!啊，我从来没听过这样的事！（惊奇）
Ah, so you are back now!啊，你回来了！（高兴）
Ah, how beautiful!啊，真美！（赞赏）
Ah, how pitiful!唉，真可怜!（怜悯）
Ah, that is inexcusable.哼，这是不能原谅的。（气愤）
well表示惊异、犹豫、松一口气等：
Well, here we are at last!好了，我们到底到了！（欣慰）
Well, who would have thought it?嗨，谁会想到呀！（惊奇）
Well, what shall we do next?嗯，下一步怎么办？（疑问）
Well, that's the only thing I can do now.唉，现在也只好这样。（无奈）
Well, well, well! How can that be?哎呀呀，怎么会有这样的事？（惊奇）
Oh dear，dear me，(my) goodness，(good) gracious都表示惊异、不耐烦、难过等，与汉语的“天哪”有些相近（这类感叹词女性用得比较多）：
Oh dear! Why should you be so stubborn!天哪，你怎么这么固执！
Dear me, I didn't know you were so sharp-tongued.嗨，不知道你的嘴这样厉害。
My goodness! How could you work so fast!我的天，你怎么干得这么快！
(Good) Gracious, what an ugly house!天哪，这房子真难看！
O Lord，Good Lord，good heavens表示惊异、不高兴等情绪（这种感叹词男性用得较多）：
O Lord, can a cabbage grow that big?天呀，白菜能长得这么大？
Good Heavens, it'll get into the papers.天呀，这会登到报上去的。
Heavens, what a cold room!嗬，这房间真冷！
Good Lord, it's you!天呀，原来是你！
ow，ouch表示疼痛，alas表示悲哀（这用法已经陈旧）：
Ow, that hurt.啊，疼！
Ouch, you're hurting me!啊，你把我弄疼了！
Alas, my lover has forsaken me.唉，我爱人把我抛弃了。
There was, alas, no shortage of assassinations.唉，谋杀案可不少。
hello，hi，hey用来打招呼：
"Hello, Nancy." "Hello." said the girl.“嗨，南希。”“嗨”这姑娘说。
He lifted the receiver and said "Hello'", but no one replied.他拿起话筒说：“喂！”但没人回答。
"Hi, Uncle Harald," Thomas said.“嗨，哈罗德大叔，”托马斯说。
Hi, there, Mr. Swallow, good to see you.嗨，斯瓦洛先生，见到你很高兴。
Hey, come and look at this!嗨，过来看这是什么！
why表示惊奇或不足为奇，有时带有“你这都不知道？”和“原来这样”这类意思：
"How should me answer this question?" "Why, that's simple enough…"“这问题我应当怎样回答？”“嗨，这简单……”
Why, you are ahead of time too!怎么，你也提前完成了。
Why, man, she's after your money.你不知道，伙计，她是想你的钱。
"What is twice two?" "Why, four."“二乘二是多少？”“这还不知道，是四。”
一些其他感叹词：
aha（表示得意）
bravo（吹呼语）
hush（要求安静）
tut（表示不赞成，不高兴等）
uh huh（表示同意理解等）
blast（轻微的咒骂语）
damn（接近“他妈的”）
ooh（表示惊讶）
bah（表示厌恶或鄙视）
hurrah（欢呼语）
mm（表示赞同、怀疑、犹豫等）
ugh（表示厌恶、恐惧等）
whew（表示惊讶、惊慌或安慰）
bother（表示不高兴）
gosh（表示惊讶或震惊）
wow（表示赞叹、高兴等）

第十六章　主　语
一、主语表示法
324　主语表示法
主语可以用下面这些成分表示：
名词：
Our plane is taking off in five minutes.我们的飞机五分钟后就起飞。
Beijing is a beautiful city.北京是一座美丽的城市。
代词：
Who is speaking, please?请问你是哪位？
Both were offered jobs immediately.两人都被立即安排了工作。
数词：
One-tenth of the population are elderly people.十分之一的人口是老年人。
Two will be enough.两个就够了。
动名词：
Singing is one of my interests.唱歌是我的兴趣之一。
There's no denying the fact.这个事实不容否认。
不定式：
To act like that is childish.这样做是幼稚的。
It's better to be on the side side.保险行事总是好一些。
词组：
All work and no play makes Jack a dull boy.尽用功不爱玩，孩子会变得很呆板。（谚语）
An adult jogging for 3,000 meters burns about 230 kilocalories.成年人跑3000米大约消耗230千卡的热量。
从句：
What I say goes!我说了算！
Whether it is a good plan remains to be seen.这个计划是不是好还需要看一看。
名词化的其他词类：
"A" is an article. A是冠词。
The unemployed lead a hard life.失业的人过着艰难的生活。
在口语中，有人还会用副词、介词短语等作主语：
Slowly is exactly how he speaks.他说话就是慢吞吞的。
Out on the lake will be all right.到湖上玩玩倒不错。
325　动名词作主语
动名词可以直接作主语：
Dancing is fun. I love it.跳舞很有意思，我很喜欢。
Washing his car seems to be his main hobby.洗车似乎是他的主要爱好。
Walking quickly is difficult.快步走是困难的。
Slow cooking makes tough meat tender.慢火炖可以使硬肉变烂。
Rowing keeps you fit.划船使你身体好。
Being lost can be a terrifying experience.迷路有时是很可怕的。
Lighting the fire used to be a daily chore in those days.那时生火是每天要干的家务活。
Not being tall is not a serious disadvantage in life.个子不高不是人生中的严重缺陷。
Not being punctual makes him unreliable.不准时使他变得不可靠。
有时动名词前可以有一代词或名词所有格，表示它逻辑上的主语：
Your denying everything will get you nowhere.你否认一切，这对你没有好处。
Jenny's not having been trained as a dancer was her one regret.杰妮没受过舞蹈训练是她的一大遗憾。
有时动名词前还可以加冠词：
The lighting of fires here is forbidden.在这里生火是禁止的。
A ringing of bells marks the end of the old year.一阵钟声标志着一年的结束。
有时可用先行词it作主语，而把作主语的动名词放到句子后面去：
It's no use talking about it now.现在谈这事没有用。
It's no good waiting here.在这里等没有用。
It doesn't matter throwing it away.把它扔掉没关系。
It felt funny being called Grandmother.被人叫作祖母感到怪怪的。
It's a waste of time your talking to him.你和他谈是浪费时间。
It's doesn't make much difference my being there.我在不在那儿没有什么影响。
关于这方面的用法可参阅第138节。

二、用it作主语的句子
326　it作人称代词
it最基本的用法是作人称代词，主要指刚提到的事物，以避免重复：
Paris is a beautiful city, isn't it?巴黎是一座美丽的城市，是吧？
When did the letter come? It came this morning.这封信什么时候送来的？今天早上送来的。
"Where is your car?" "It's in the garage."“你的车在哪里？”“在车房里。”
We have $100. Will it be enough for a deposit?我们有一百美元。作定金够吗？
也可以指动物或婴儿（未知性别的婴儿或孩子）：
Is this your dog? — No, it isn't.这是你的狗吗？——不是的。
Her baby is due next month. She hopes it will be a boy.她的孩子下月出生。她希望是一个儿子。
也可指抽象事物：
It was a great surprise to me when he did a thing like that.他这样做使我很吃惊。
He's never come to see his son. It's most peculiar, isn't it?他从来不来看他儿子，这很奇怪，是吧？
It's my fault.这得怪我。
Thank you for doing that. —It's a pleasure.谢谢你这样做。——这是令人高兴的事。
The strike went on for a month before it was settled.罢工持续了一个月才解决。
327　非人称代词it
it有时并不指具体的东西，而泛指天气、时间、环境等，称为非人称的it：
指天气：
It's still raining.还在下雨。
It was pouring with rain.这时下着倾盆大雨。
It snowed steadily throughout the night.雪不停地下了一夜。
It's a lovely day, isn't it?天气好极了，是吧？
It was a warm sunny afternoon.这是一个暖和、阳光灿烂的下午。
It's a bit windy.有点刮风。
指时间：
What time is it?什么时候了？
It's ten o'clock.现在是十点钟。
It's Sunday. Nobody is in.这是星期天。没人在家。
It was nearly midnight when she came back.她回来时已快到午夜了。
It's two years since I saw you last.上次见到你到现在已经两年了。
What is the date?—It's the third of May?今天几号了？——是五月三号。
指环境：
It's nice down there.在那儿很好。
It was very quiet in the café.在咖啡店很安静。
It'll be lovely in the garden tonight.今晚花园里会很美。
It's noisy in here.这里很嘈杂。
They're sure to see you. it's bright moonlight.月亮这么亮，他们一定会看到你。
It's getting so dark.天变得这么黑了。
指距离：
It's two miles to the beach.到海边有两英里。
It's half an hours' walk to the city centre.走路到市中心只需半小时。
It's only twenty minutes' drive to our college.到我们大学开车去只需二十分钟。
a night's journey to the place by train.坐火车到那里约需一个晚上。It's about
How far is it from your office to the bank?从你办公室到银行有多远？
328　用于强调的it
it可用来对句子的某一成分加以强调（例句译文省略）：
It's Jack who met your sister in the park yesterday.（强调主语Jack）
It's your sister whom Jack met in the park yesterday.（强调宾语your sister）
It's in the park that Jack met your sister yesterday.（强调状语in the park）
It was yesterday that Jack met your sister in the park.（强调状语yesterday）
从这些句子可以看出这类句子的结构：
It＋动词be＋强调部分＋who (m)或that＋其他部分
这类句子可称为分裂句（cleft sentences），这种结构可称为分裂结构（cleft structure）。
当被强调的是主语时，可用who（有时用that）引起后面部分：
It was Helen who broke the news to me.这消息是海伦告诉我的。
It was Bill who found the answer.答案是比尔找出的。
It was you who had been wrong.错的是你。
Was it you who broke the window?窗子是你打破的吗？
Who was it that called the meeting?这会议是谁召开的？
如果主语不是人而是物，则要用that：
But here it's my word that counts.但这里我说了算。
在强调宾语或介词宾语时，若是人关系代词用whom，有时用that（a）；若是物用that（b）：
a．It's Nancy whom you should ask.你应当问南希。
It was Tom in whom she still had her faith.她信任的还是汤姆。
It was Jim with whom Philip first came in contact.菲利浦首先接触的是吉姆。
It's me that he blamed.他责怪的是我。
b．It's money that they want.他们要的是钱。
It was a key that I found in his pocket.我在他口袋里找到的是一把钥匙。
It's Spain that they are going to.他们打算去的是西班牙。
在强调状语时，后面多用that：
It was on Monday Night that all this happened.这一切都是在星期一夜间发生的。
It was through me that he lost his place.是因为我他才失去他的职位的。
It was here that he differed from an Englishman.他和英国人的不同就在于此。
It was from Betty that he first heard the news.这消息他最早是从贝蒂那里听到的。
In which play of Shakespeare's is it that Viola appears?维欧拉是在莎士比亚那个剧里出现的吗？
Why is it that you object to the idea?你为什么反对这个想法？
在口语中who，that这类关系代词有时省略：
I think it was Goethe said this.我想这话是歌德说的。
It was Pember drove Miss Sophia yesterday, wasn't it?昨天是彭伯给索菲娅小姐开车，对吧？
It was you I thought of all the time.我一直想的是你。
It was then I heard Phuong's steps.就在那时，我听到福安的脚步声。
What is it you want me to do?你要我做的是什么？
Was it in 1980 this happened?这事是1980年发生的吗？
有些否定句也可改成这种强调结构：

329　先行主语it
it可以用作先行词，作为句子主语，而把句子的真正主语移到后面去，以免主语显得过长。这种主语称为先行主语（preparatory subject）。可移到后面去的主语最常见的是不定式。句子谓语可以是be＋形容词（a）或名词（b），或是介词短语（c），也可以是其他类型的谓语（d）：
a．It's pleasant to lie on the beach.（比较：To lie on the beach is pleasant.）躺在海滩上很让人高兴。
It's important to know your limitations.知道自己的局限性是重要的。
It's absurd to be afraid of them.害怕他们是荒谬的。
b．It's a great privilege to know you.认识你很荣幸。
It's a pity to refuse.拒绝是令人遗憾的。
It's a good idea to have a little notebook handy.手边有个小笔记本是个好主意。
c．It's against the law to do that.这样做是违法的。
It was quite beyond me to help them.帮助他们完全超过我的能力。
d．It cost £100 to mend the roof.修理房顶花了100英镑。
It gave me great pleasure to watch them.观看它们使我很高兴。
It was considered impossible to fail.失败被认为是不可能的。
　不定式有时可用进行式或完成式：
It's strange to be sleeping in this house again.奇怪，又睡在这房子里了。
It felt pleasant to be going to work.去上班感到很愉快。
It would have been amusing to have taken part in these activities.参加这些活动会是很有趣的。
Oh, what a mistake it is to have come!啊，来这里是个多大的错误呀！
有时不定式前面可有一个for（of）引起的短语，表示它逻辑上的主语：
What time would it be most convenient for me to call again?我什么时候再来拜访最方便？
It's getting harder every day for a poor man to get a living.穷人维持生活变得日益困难。
It's very good of you to have listened to me.你听了我的话太好了。
关于不定式作主语，可参阅第131节。
有时它代表的是动名词短语，这类句子多用no good，no use，great fun，a new experience等名词作表语（a），也可用形容词作表语（b），偶尔有其他谓语形式（c）：
a．It's fun working for him.为他工作很有意思。
It's no use saying any more about it.再谈这事没有用。
It's no good going there today.今天去没用。
b．Do you think it's worth while quarrelling with me?你认为和我吵值得吗？
It's terribly tiring working late like this.这样干到深夜是非常累人的。
It was pleasant sitting there.坐在那里很愉快。
c．It doesn't matter wasting a little money.浪费一点钱没有关系。
I felt funny being dressed like a peasant girl.打扮成村姑我感到有点怪怪的。
　动名词前有时用一个人称代词表示它逻辑上的主语：
It's a waste of time your talking to him.你和他谈话是白费时间。
It has been a great honour your coming to visit us.你来看望我们是极大的荣幸。
关于动名词作主语，可参阅第138节。
it也可代表（a）that引起的从句或（b）连接代词（副词）引起的从句：
a．It was evident that Victor had returned.显然维克多已经回来了。
It's such a great pleasure that you are here.你在这里是非常令人高兴的事。
It's getting about that he's to be married.谣传他即将结婚了。
b．It was clear enough what he meant.他的意思是很明显的。
It's not known where she went.她到哪里去了没人知道。
It's not yet settled whether I am going to America.我去不去美国还没定。
330　it的其他用法
除了上面谈的情况，it还可在下面两类句子中作主语：
表示谁在做某事的句子：
It's the postman.是邮差来了。
Who is it?—It's me.是谁呀！是我。
Who is it there? —It's me; it is Mary.谁在那儿？——是我，玛丽。
What's that noise?—It's only the dog.这声音是怎么回事？——是狗。
"Why, it's you!" she cried.“啊，原来是你！”她叫道。
Her face lighted when she saw who it was.看到是谁时她的脸开朗起来。
Nothing has happened. It's only the wind shaking the house.没事，只是风使房子震动。
Hello, Peter, it's Mike here.喂，彼得，我是迈克。
用来泛泛地指某件事：
So you are going to be married this time? When is it?这样说这次你要结婚了？什么时候结？
It says there was a big fire in Soho.听说在索霍区有一场大火。
Isn't it awful!真糟糕！
It's a shame, isn't it?这很耻辱，是吧？
It's no use.没有用。
It doesn't matter.没关系。
It's getting very competitive in the car industry.汽车业竞争越来越激烈了。

三、主语从句
331　三种类型的主语从句
主语从句有三种类型：
that引起的主语从句：
It's my fault that this has happened.发生这事得怪我。
由连接代词（副词）或whether引起的主语从句：
It's not my business how she chooses to live.她愿过什么样的生活不干我的事。
由关系代词型what引起的主语从句：
What she lacks is experience.她缺乏的是经验。
332　由that引起的主语从句
这是用得最广泛的主语从句，但真正放在句首的这类从句是比较少的，因为主语太长会显得头重脚轻。不过有时为了强调或谓语较长时也有这样安排的：
That he should have ignored the working class was natural.他忽视工人阶级是很自然的。
That she is still alive is a consolation.她还活着是使人感到宽慰的。
That she became an artist may have been due to her father's influence.她成为画家可能是受她父亲的影响。
That you are coming to London is the best news I have heard this long time.你将来伦敦是好久以来我听到的最好消息。
That she was chosen made a tremendous stir in her village.她被挑选上，在她村子里引起很大轰动。
绝大多数包含主语从句的句子都借助先行词it作为形式上的主语，而把主语从句放到句子后面去。
这和先行主语后有四类常见的结构：
a．be＋形容词＋从句：
It's strange that it hasn't been noticed before.很奇怪，以前没人注意到这点。
It was plain to everyone that she was offended.大家都能看出她是生气了。
How is it possible that a man can fall so low?一个人怎么可能堕落到这个地步？
From the photographs it seems clear (that) she was no beauty.从这些相片上看，显然她不是一个美人。
b．be＋名词＋从句：
It's a shame (that) he didn't come.很遗憾他没来。
It was a fearful disappointment to us that you didn't come to the party.你没来参加晚会使我们非常失望。
It's a pity (that) he didn't finish college.真遗憾他大学没毕业。
It's a wonder that he is still alive.他还活着，真是奇迹。
c．动词（＋宾语或状语）＋从句：
It happened that the harvest was bad that year.恰好那年收成不好。
It struck me that nobody was in favour of the change.我突然感到没有人赞成这种改变。
It suddenly occurred to him that this was an act he could never do.他突然想到这是他绝不能做的一件事。
It grieved her that George could not sleep there.她很伤心，乔治不能在那里睡。
d．动词的被动语态＋从句：
It was agreed that the transaction should be kept secret.双方同意这项交易应当保密。
It was felt that there had been some duplication of effort.大家感到努力有些重复。
It is said that there has been an earthquake in Japan.据说日本发生了一次地震。
It was reported that they had brought down two enemy planes.据报道他们击落了两架敌机。
333　由连接代词、连接副词或由连词whether引起的主语从句
由连接代词或连接副词引起主语从句的时候还不少：
Who is to head the delegation hasn't been made public.谁来领导这个代表团还没有宣布。
How many people we are to invite is still a question.邀请多少人还是一个问题。
When we arrive doesn't matter.什么时候到没有关系。
Where I spend my summer is no business of yours.我在哪里过暑假不关你的事。
这类句子常可改用先行词it作主语，而把主语从句放到后面去（例句译文省略）：
It hasn't been made public who's to head the delegation.
It is still a question how many people we are to invite.
It doesn't matter when we arrive.
It's no business of yours where I spend my summer.
whether引起的主语从句也如此：
Whether it will do us harm or good remains to be seen.这对我们有害还是有利还得看一看。
It remains to be seen whether it will do us harm or good.它对我们是利是害，还得看看再说。
虽然两种结构都是可用的，但带it的结构似乎还是用得多一些。
在用it作先行主语时，后面也有四类结构：
a．be＋形容词＋从句：
It was clear enough what she meant.很清楚她是什么意思。
It is amazing how one can conceive such an idea.能想出这样的主意是令人惊异的。
It's clear why the unions distrust the law.为什么工会不信任这条法律是很清楚的。
It was uncertain whether he could come (or not).他是否会来还不确定。
b．be＋名词＋从句：
It's a mystery to me how it all happened.这一切是怎么发生的是一个谜。
It's a puzzle how life began.生命是如何开始的是一个谜。
It is a marvel how he works so hard.他怎么这样勤奋是一个奇迹。
c．动词（＋宾语或状语）＋从句：
It struck her how gentle he was being.她深深感到他多么温存。
It struck Kipps what a good chap he was.吉普斯感到他是一个多么好的人。
It did not matter much where he lived.他在哪里住都没有关系。
It makes little difference whether we go or stay.我们去还是留没有多大差别。
d．动词的被动语态＋从句：
Is it known where they went?有人知道他们到哪里去了吗？
It hasn't been made clear when the conference is to take place.会议什么时候召开还不清楚。
It hasn't been decided who will be sent to work there.还没决定将派谁到那里工作。
It is being considered whether she should be promoted.正在考虑她是否应当提升。
334　由关系代词型what引起的主语从句
这类从句相对比较简单，只要掌握what的用法，就不难用它引起的从句作主语：
What you need is a good-sized canvas bag.你需要的是一个比较大的帆布袋。
What she saw gave her a little fright.她看到的情况使她有点害怕。
What I am afraid of is their taking him to Portugal.我担心的是他们把他带到葡萄牙去。
What struck me was that they have all suffered a lot.给我很深印象的是他们都受过很多苦。
What he said was perfectly true.他讲的都是事实。
What you have to do is to choose a company to invest in.你需要做的是选一家公司投资。
whatever，whoever和whichever都可引起主语从句：
a．Whatever she did was right.她做的一切都是对的。
Whatever I have is at your service.我所有的一切都供你使用。
Whatever she says goes.一切她说了算。
b．Whoever comes will be welcome.谁来都欢迎。
Whoever wants the book may have it.谁想要这本书就可拿去。
Whoever gets the job will have a lot of work.谁要是得到这份工作就有很多事要做。
c．Whichever (of you) comes in first will receive a prize.不管（你们）谁第一个到都可得到一份奖品。
Whichever you want is yours.你要哪一个，哪一个就是你的。

四、there引起的句子
335　there引起的句子
There引起的是一种特殊的句子，there占据着主语的位置，而真正的主语放在动词后面，它主要表示“有”这个意思：
There is a vase on the table.桌上有一只花瓶。
在这里there不同于副词there，它读作/ðə/，而副词读作/ðeə/。它和后面的动词be或助动词常可用紧缩形式，就仿佛there是主语的：
There's no trouble.没有什么麻烦。
I didn't know there'd been a murder.我不知道出了谋杀案。
There'll be a car race next week.下星期有一次汽车赛。
在构成问句时，there都起着主语的作用：
Are there any lakes in the city?城内有湖吗？
There're lots of gardens in Suzhou, aren't there?苏州有很多花园，对吧？
How many new words are there in the text?课文里有多少生词？
Is there a vocabulary at the end of the book?书末有词汇表吗？
动词都和真正的主语一致：
There is a television in the room.房里有一台电视机。
There are a few pictures on the wall.墙上有几张画。
如果有两个或更多主语时，动词一般和最近的一个保持一致：
There was a sofa and two armchairs.有一张长沙发，两张小沙发。
There is a girl and two boys in the room.房里有一个女孩和两个男孩。
有时也可和两（几）个主语保持一致：
There were one or two chaps there.那儿有一两个人。
In addition to her, there were Mr. and Mrs Dalby.除了她还有戴尔比夫妇。
在主语前有a number of，a lot of，a few等量词时，动词仍和主语保持一致：There were a number of swans on the lake.湖上有好些天鹅。
There are a lot of doves on the square.广场上有很多鹤子。
336　there＋动词be
There引起的句子大部分都以be作动词，可用于各种时态：
Where there is a will, there is a way.有志者事竟成。（谚语）
Is there any mail (Are there any letters) for me?有我的信吗？
At noon there was still no news.到中午时仍然没有消息。
There were strong winds last night.昨晚刮大风。
There'll be a film on this afternoon.今天下午要放映电影。
There has been no rain today.今天没下雨。
Have there been any fresh developments?有什么新的发展吗？
可以表示发生什么事（这时不宜译作“有”）：
There was a knock at his door.有人敲他的门。
There will be bloodshed tonight.今晚会发生流血事件。
There was thunder in the air天上打着雷。
Sooner or later there'll
be a big row.迟早会大吵一场。
Has there been an accident?出事了吗？
There had been two sea fights between them.他们之间发生了两场海战。
I hope there will be a change in the weather.我希望天气会变一变。
有时主语后面可跟一个修饰语：
There are ten people coming to dinner.有十个人来吃晚饭。
There's a car waiting at the door.门口有一辆车等着。
There was monsoon raging outside.外面刮着猛烈的季候风。
There were a group of young people working in the fields.有一群青年在地里劳动。
There was a girl sitting by his side.有一个姑娘坐在他旁边。
There's a dog lying on the floor.地上躺着一条狗。
There was a railway stretching between the two cities.两座城市间有一条铁路。
There's a piano standing against the wall.靠墙有一架钢琴。
There're a lot of difficulties facing us.我们面前有很多困难。
There were many things to be done.有很多事情要做。
What was there to be afraid of?有什么可怕的？
There's nothing to be ashamed of.没有什么值得羞愧的。
There are a dozen reasons why I must leave.我有种种理由要离开。
337　there＋复合谓语
there后面可跟由情态动词和be构成的复合谓语：
He felt there must be something wrong.他感到准有什么问题。
There may be another demonstration tonight.今晚可能又有一次示威游行。
There could be no doubt that he was one of the best masters in Paris.毫无疑问他是巴黎最优秀的画家之一。
There might still be hope.可能还有希望。
There ought to be a comma here.这儿应有一个逗号。
There shouldn't be any doubt about it.对此不应有什么怀疑。
谓语也可能由不定式构成：
Is there going to be a meeting tonight?今天晚上有会吗？
There's to be a concert in the park tonight.今晚公园里有一场音乐会。
There used to be a cinema here before the war.战前这儿是有一座电影院的。
Uncle Jesse, why do there have to be poor people like those?杰西叔，为什么一定要有他们那样的穷人？
There appeared to be a war between his heart and his mind.他的心和脑之间似乎有一场战争。
There doesn't seem to have been any difficulty over the money problem.在钱的问题上似乎没有什么困难。
There's sure to be a place for him somewhere.在什么地方准有他容身之地。
There are unlikely to be any problems with the timetable.在时间表方面不大可能会有什么问题。
There happened to be a man walking by.恰好有一个人从旁经过。
There is expected to be an announcement about the project next week.预计下星期将宣布一件关于这项工程的事。
338　there＋不及物动词
there后面有时可跟其他动词，通常为不及物动词：
There seems little doubt that he is insane.几乎毫无疑问，他神经不正常。
Once upon a time, there lived a man by the name of Joe Beef.许多年前，这里住着一个名叫乔·比夫的人。
There came a knock at the door.有人敲门。
There remained just twenty-eight pounds.只剩二十八英镑了。
There comes a time when you have to make a choice.你必须作出抉择的时候到了。
There followed a flood of indignation in the newspaper.之后报上是一阵愤怒的声音。
There will follow an interval of five minutes.接着将有五分钟的休息时间。
有时有一个状语放在句子前头（a）或插在谓语和主语之间（b）：
a．at the top of the hill there stands an old temple.在小山顶上有一座古庙。
Beside them there curls up a twist of blue smoke.在它们旁边升起一缕青烟。
From his hands there dangles a shiny new briefcase.他手上拎着一个发亮的崭新的公文包。
In the distance there was heard again the lowing of the cattle.远处再次听到牛的叫声。
In recent years there has been produced more food than the country needs.最近几年生产了超过国家需要的粮食。
b．One night there flew over the city a little swallow.有一天夜里一只小燕子从城市上空飞过。
There sprang from the audience a cry of indignation.从观众中发出一阵愤怒的吼叫声。
“There is (was) no＋动名词”可以说是一个句型，表示“没法……”；
There was no knowing how long he might be away.没法知道他会离开多久。
There was no telling when she would be back.没法知道她什么时候回来。
There was no arguing with her.没法和她争辩。
He's bad-tempered and selfish, there is no denying it.他脾气暴躁又很自私，这是不容否认的。
There was no mistaking his intentions.他的用心是非常明显的。
Once you let him start talking, there's no stopping him.一旦你让他开始讲话，就没法让他停止。

第十七章　谓　语
一、谓语的类型
339　谓语及谓语的类型
谓语有广义与狭义之分，广义的谓语指主语之外包括动词在内的部分，主语可说是句子的主题，谓语指关于主语的情况（例句译文省略）：

狭义的谓语主要指动词，不包括宾语和状语。我们这里讨论的谓语是指狭义的谓语。
谓语不等同于动词，却包含动词在内，谓语有时指一个动词，如：
Time flies!时间飞逝！
I know him.认识他。
She does well at school.她在学校学习很好。
但在很多情况下谓语包含几个词，如：
He doesn't live here now.他现在不在这里住。
I'll take care
of him.我来照顾他。
谓语主要有两种类型：
1）简单谓语（simple predicate）
2）复合谓语（compound predicate）
340　简单谓语
凡是由一个动词（包括动词短语和短语动词）构成的，不管是什么时态、语态、语气，都是简单谓语：
They have been working on the project for many years.这项研究工作他们已经进行许多年了。
We've long been hoping to visit your country.我们一直盼望访问贵国。
The case is being investigated.案子正在调查。
I would like to say a few words in this regard.关于这问题我想说几句。
大量短语动词都可以构成简单谓语：
He has fallen in love with her.他爱上她了。
I'll
have it out with him.我将和他谈清楚这件事。
How did things turn out?情况最后怎样？
They cried out against the idea.他们极力反对这个意见。
Our house gives on to the lake.我们的房子俯瞰着那座湖。
I'm running up against problems.我遇到了问题。
另可参见第300、305节中的例句。

二、复合谓语
341　第一类复合谓语
复合谓语有两类，第一类大都由情态动词＋动词原形构成（a）或由不定式和另外的词构成（b）：
a．Can you speak French?你会讲法语吗？
You may go now.你现在可以走了。
We must be careful.我们一定要小心。
You needn't worry.你不必发愁。
She daren't come to see you.她不敢来见你。
You shouldn't have opened her letter.你是不应该拆她的信的。
b．They ought to have stopped at the traffic lights.在交通灯前，他们是应当停一停的。
We used to work in the same department.我们过去是在同一个部门工作的。
She didn't have to go there in person.她不必亲自去。
They aren't going to make any concessions.他们不准备做任何让步。
We've got to be on guard against such people.对这种人我们必须警惕。
Do you happen to know her telephone number?你（碰巧）知道她的电话号码吗？
She doesn't seem to like the idea.她似乎不太喜欢这个想法。
He is said to know many language.据说他懂得许多语言。
How did you get to know him?你怎么认识他的？
The managing director turned out to be a young woman.那位总经理原来是一位年轻女子。
We are likely to fall behind.我们很可能会落后。
很多带复合宾语的句子在变为被动结构后，里面都可以说包含了一个复合谓语：
They were forced to work long hours.他们被迫长时间干活。
We were made to pay very heavy rents.我们被迫交很高的地租。
They are expected to over fullfill their task.估计他们会超额完成任务。
She was often heard to sing this song.人们常常听见她唱这支歌。
He was seen to enter the building.有人看见他走进大楼。
He was found lying on the floor.人们发现他躺在地上。
I'm sorry you've been kept waiting.对不起让你久等了。
342　第二类复合谓语
第二类复合谓语都由“系动词＋表语”构成：
Ann seems happy.安似乎很快乐。
The girl felt cold.女孩感到很冷。
He grew impatient.他变得不耐烦起来。
She looked quite calm.她看起来很镇静。
He turned pale at the words.听了这些话他脸色变得苍白。
The soup tasted horrible.汤难吃极了。
The milk smells sour.牛奶有酸味。
You appeared all right when I left.我走时你还显得很好的。
His face remained expressionless.他的脸上仍然没有表情。
Our dreams have at last come true.我们的梦想终于实现了。
The little pond ran dry.小水塘干涸了。
Please keep quiet.请保持安静。
The shop stays open till seven o'clock.商店营业到七点。
His advice did prove sound.他的劝告的确证明是对的。
It was cloudy this morning, but it turned out fine.今早天阴，后来天气变好了。
关于系动词，详见第23节。
此外还有些动词，如wear，flush，blush，break，lie，ring等，常可跟有表语来构成复合谓语：
He flushed crimson with anger.他气得满脸通红。
He blushed crimson with embarrassment when she kissed him.当她吻他时，他不好意思得满脸通红。
This material has worn thin.这料子已磨得很薄了。
The snow lay thick on the ground.地上铺着一层厚厚的雪。
The prisoner broke free.那犯人越狱逃跑了。
One of the tigers broke loose.有一只老虎从笼子里跑出来了。
His promise rang false to me.他的诺言听起来不诚恳。
有时一个不及物动词后面跟一个形容词或名词，作用接近表语，说明主语的状态或特征。从这个意义上说，它们也是一种复合谓语：
She sat silent in the corner.她静静地坐在一个角落里。
The day dawned misty and overcast.这天天亮时，雾气很重，天上布满乌云。
They parted the best of friends.他们分手时已是最好的朋友了。
She suffered a great deal in her life, but died a rich woman.她一生受了许多苦，但死时却很富有。
也有些语法学家把这种结构称为双谓语（double predicate），意思是它们包含两个谓语。
另外，某些带形容词（a）或名词（b）的复合宾语，在变为被动结构时，也可形成复合谓语：
a．The door was painted yellow.门漆成了黄色。
The curtains were dyed purple.窗帘染成了紫色。
He was found dead in the morning.早晨发现他已死了。
They are considered underpaid.人们认为他们工资偏低。
He has never been called reactionary before.以前从来没人说他反动过。
He was thought stupid to do that.他这样做人们认为是愚蠢的。
b．The province was named Normandy.这个省被称为诺曼底。
The child was christened James.孩子洗礼时取名詹姆斯。
He has been appointed an ambassador to Peru.他被任命为驻秘鲁大使。
This can't be considered a satisfactory solution.这不能认为是一个令人满意的解决办法。
Newton was made President of the Royal Society.牛顿被任命为皇家协会的会长。
He is regarded as the best doctor in town.他被认为是本城最好的医生。

三、表语
343　表语表示法
表语（亦称补语）可以由下面这些成分表示：
名词：
What nationality is this man?这人是哪国人？
Now she looked a grown-up young woman.现在她看起来已是一个成年的女青年了。
代词：
Seventy-four! You don't look it.七十四啦！你看起来可不像。
Oh, that's nothing.啊，这没事。
数词：
She's now twenty-two.现在她二十二岁了。
You'll be the first to speak.你将第一个发言。
形容词：
The children mustn't go hungry.孩子们不能挨饿。
She looked nervous and apologetic.她显得紧张而又带着歉意。
分词：
The year's sales figures are quite encouraging.今年的销售数字很令人鼓舞。
Where is George Washington buried?乔治·华盛顿葬在哪里？
动名词：
Her hobby is painting.她的爱好是画画。
His first job had been selling computers.他的第一份工作是出售电脑。
不定式：
My plan was to go from Egypt to India.我的计划是从埃及到印度。
All you have to do is to listen.你只需要听。
副词：
She'll be along in a minute.她一会儿就来了。
He's down with bronchitis.他患了气管炎。
介词短语：
The proof of the pudding is in the eating.布丁好不好，吃了才知道。（谚语）
词组：
They are twice the size of chickens.它们比鸡大一倍。
That would be a great weight off my mind.这回了却我一大件心事。
从句：
This is where our basic interest lies.这是我们的根本利益所在。
Sophia's idea was that they should lock up the house.索菲娅的想法是把房子锁起来。
344　用名词或代词作表语
有很多系动词后可用名词作表语：
It's becoming a pretty serious problem.这正在成为一个相当严重的问题。
It looks a lovely house.它看起来是一幢漂亮的房子。
It might prove the best plan.它可能证明是最好的计划。
We can remain friends.我们可以继续做朋友。
It seems to me a very marvellous book.我看它是一本非常出色的书。
He didn't want to appear a fool.他不想显得像傻瓜。
It sounds a very bad poem to me.我听起来它是一首很差的诗。
He fell a victim to her charms.他成了她魅力的受害者。
He turned traitor.他成了叛徒。
It turned out a disaster.它最后成了一场灾害。
He felt a stranger in the house.在这房子里他感到自己是个陌生的人。
用代词作表语的情况也不少：
After a while, he began to feel himself again.过了一会儿他开始感到自然了。
He is somebody in his own town but just a nobody here.他在他家乡还算是一个人物，在这儿却什么也不是。
It's something to be home again without an accident.平安无事的回到家里是不简单的。
His latest play is nothing.他最近出的那个剧本毫无价值。
Money isn't everything.金钱不是一切。
That's all I want to know.这就是我想知道的一切。
Who is it? It's me.是谁？是我。
Hold the ladder for me—that's it.给我扶住梯子——就这样。
The car is not itself this morning.这辆车今天不正常（不好使）。
We are many, they are few.我们是多数，他们是少数。
关于这种结构，还可参阅第172节。
345　用形容词作表语
这种结构是最常见的，几乎所有的系动词后都可跟形容词作表语。（这一类问题还可参阅第23节和第171节。）有些系动词后可以跟许多形容词，如：
feel well (miserable, uncomfortable, sick, bad, cross, sympathetic, gloomy, shy, weak, dizzy, fine, ill, chilly, guilty, proud, glad, fit, etc.)
look pretty (nice, tired, nervous, strong, fit, healthy, well, young, good, fat, awful, apologetic, good-humoured, kind, worried, etc.)
get well (dark, chilly, warm, light, late, fat, shout, deaf, bald, old, wet, better, sick, restless, hot, impatient, angry, tired, ready, etc.)
grow cold (hot, calm, big, old, thin, bright, stuffy, angry, rich, restless, worse, tall, weak, fat, dark, violent, louder, fierce, serious, etc.)
有些系动词后只能跟少数形容词，如：
turn pale (red, pink, grey, green, sour, cold, chilly, giddy, quarrelsome, etc.)
fall asleep (sick, silent, ill, vacant, due, flat, short, etc.)
go white (pale, mad, bad, blind, wrong, bankrupt, rotten, hungry, etc.)
run dry (cold, loose, short, small, high, wild, riot, etc.)
sound sweet (true, quaint, suspicious, pleasant, silly, all right, etc.)
prove sound (unsatisfactory, useless, useful, false, ungrateful, successful, etc.)
keep fit (calm, cool, quiet, silent, fine, happy, well, up-to-date, etc.)
come right (true, easy, loose, alive, cheaper, natural, etc.)
smell sweet (nice, good, sour, awful, etc.)
346　用分词作表语
用分词作表语的情况也是很多的，现在分词（a）和过去分词（b）情况都如此：
a．It's thoroughly relaxing sitting here.坐在这里，非常使人轻松。
Foreign press reports are rather confusing.外国的新闻报道使人有些糊涂。
His views are shocking to me.他的观点令我震惊。
The dog has been missing for three days.狗已经丢了三天了。
His work is disappointing.他的工作令人失望。
This interruption is annoying.这种干扰使人生气。
When we reached the hotel, her condition was still more alarming.到达旅馆时，她的情况更使人惊慌。
b．Please be seated!请坐好！
Be prepared!大家准备好！
I'm nearly finished.我差不多干完了。
His job was gone.他的工作丟了。
My father has been retired for over ten years.我父亲已退休十几年了。
He was so intoxicated he could not walk.他醉得不能走路了。
She's alarmed that you're going abroad.你要出国她很惊慌。
 这些分词现在很多都已变成形容词，不过它们仍具有原动词的意思。
关于分词作表语，另可参阅第144及149节。
除了be外，还有许多其他系动词后面可跟现在分词（a）或过去分词（b）作表语：
a．She seemed (to be) lacking in enthusiasm.她似乎缺乏热情。
The theory sounds convincing.这理论听起来很有说服力。
She remained standing for quite a while.她站了好一会儿。
The food smells inviting.菜香诱人。
The wheat crop looks promising.小麦收成看来不错。
We got talking and didn't notice the time.我们聊起来忘了时间。
b．The manager appeared taken aback.经理显得很吃惊。
Christine had grown attached to her.克里斯廷变得喜欢她了。
I got dressed as quickly as I could.我尽快穿好衣服。
At last the truth became known.最后真相大白了。
Jason seemed both angry and disturbed.杰森似乎很气愤很不安。
She felt insulted.她感觉受到了侮辱。
Harry's father told him to stay put until he came back.哈利的父亲让他呆着不动直到他回来。
347　用副词和介词短语作表语
副词作表语的时候很多，如：
It being Saturday, scarce a soul was about.这天是星期六，附近几乎没有一个人。
He knew his father was around somewhere.他知道他父亲在附近什么地方。
In terms of economic strength, she is far behind.就经济力量说，它远远落后。
Is it above or below?它在上面还是在下面？
Tell Mr. Gray to wait; I shall be in a few moments.让格雷先生等一等，我一会儿就回来。
I haven't been out much these days.近来我没出去太多。
His talk was over, it was time for him to be off.他的报告结束了，他该走了。
He'll be round in the morning.他早上会过来。
The temperature is up 10 degree today.今天气温上升了十度。
关于这种用法，另可参阅第304节。
用介词短语作表语时更多，如：
He knew what he was about.他知道他在干什么。
As a scholar, he is far above me.作为学者，他远在我之上。
This is against my principles.这是违反我的原则的。
He is behind the others in ability.他在能力上比别人差。
The Dead Sea is below sea level.死海在海平面以下。
All these strawberries are for you.这些草莓都是给你的。
She was from Yorkshire.她是约克郡人。
My house is off the main road.我的房子就在大路旁边（不远处）。
Who is over you in your new job?你接任新工作后谁是你的上司？
The pain was almost past bearing.疼痛几乎无法忍受。
Are you through (with) your work yet?你的工作干完了吗？
I'm under Dr. Brown's treatment.我正由布朗医生治疗。
Richie's with his mother for the summer.里奇和他妈妈一道度暑假。
It's within three miles of a station.它离一个火车站还不到三英里。
His face was without expression.他的脸上毫无表情。
关于这种用法，另可参阅第299节。
348　表语从句
表语从句多数都由that引起（有时that可以省略）：
The fact is that they are cross with each other.事实是他们生彼此的气。
My idea is that we should start making preparations right now.我的意见是我们马上就开始作准备工作。
His only thought was that she might do something desperate.他唯一的想法是她可能做出不顾后果的事。
The reason was (that) you don't trust her.原因是你不信任她。
Your greatest fault is that you think too much of yourself.你最大的缺点是过多想到自己。
What surprised me was that she knew so much about China.使我吃惊的是她对中国有这么深的了解。
表语从句也可由连接代（副）词引起：
That's how I look at it.这是我对这问题的看法。
That's why I object to the plan.这就是我反对这个计划的原因。
That's where you are wrong.这就是你不对的地方。
The question is what we should do next.问题是我们下一步该怎么办。
The problem is who can be sent to replace him.问题是能派谁去顶替他。
关系代词型的what也可引起表语从句：
That's what I want to stress.这是我想强调的。
That's what we are here for.我们来这里就为了这个。
Fame and personal gain is what they're after.他们追求的是名利。
He is no longer what he was.他已经不是以前的他了。
关于表语从句，另可参阅第177节。

四、主语和谓语的一致
349　主语和谓语必须在人称上一致
一般说来，主语和谓语必须在人称上一致（不受修饰语的影响）：
The results of the exam show that you've all made good progress.考试结果说明你们都有了很大进步。（主语为results）
The theory put forward by these scientists is perfectly sound.这些科学家提出的理论是完全正确的。
The questions raised by Mr. White are very important.怀特先生提出的问题很重要。
The building among the trees is our public library.树丛中的房子是我们的公共图书馆。
如果主语表示一个抽象概念，一般都用单数谓语：
Growing flowers is no easy job.养花不容易。
Smoking cigarettes is hazardous to your health.吸烟危害健康。
That we have made amazing achievements is an undeniable fact.我们取得了惊人的成就是不容否认的事实。
"Senior citizens" means people over sixty.年长公民指六十岁以上的人。
当主语中包含and时，若指的是一个东西，可用单数谓语，若指两样东西，则需用复数谓语，例如：
The iron and steel industry plays an important part in our national economy.钢铁工业在国民经济中起重要作用。
The food and the textile industry depend mainly on agriculture for raw material.粮食工业和纺织工业主要靠农业提供原料。
To try and fail is better than not to try at all.尝试而失败也比不尝试好。
To mean to do something and to actually do something are two different things.打算做一件事和实际上做一件事完全是两回事。
如果主语是单数，尽管后面跟有with，together with，as well as，but，except等词引起的短语，谓语仍用单数形式，因为这类短语多用作修饰语：
An iron and steel works, with several satellite factories, is being built in the city.这座城市正在修建一座钢铁厂，和几家卫星工厂。
An expert, together with some assistants, was sent there to help in the work.一位专家，带着几个助手，被派到那里帮助工作。
Justice, as well as the law, demands that these bandits be severely punished.正义和法律都要求严惩这些匪徒。
No one but myself knows what really happened.除了我，没有人知道发生了什么情况。
Everybody except you is down on me.除了你，大家都看不起我。
350　一些代词后的谓语
each和some，any，no，every构成的代词作主语时都用单数谓语：
Each of the houses is painted a different colour.每栋房子都漆成不同颜色。
Somebody wants to see you.有人要见你。
Has anybody anything more to say?还有谁有话要说？
There's nobody in the room.房里没有人。
There's really nothing to be said.的确无话可说。
Everybody praises the film.人人都称赞这部电影。
Everything was ready.一切都准备好了。
有些代词作主语时谓语常作复数：
Both of them were men of the highest position in England.他们两个人都是英国最高地位的人。
All (of them) were ruthlessly suppressed.（他们）所有的人都受到无情的镇压。
Many of us were too tired to go further.我们很多人都累得不能再往前走了。
Few of them are any good.它们中间很少是好的。
Some are wise, and some are otherwise.有些人明智，有些人则不然。（谚语）
其中有些如代表不可数的东西，则用单数谓语
So all is going well.因此一切都进展顺利。
Some of the milk has turned sour.有些牛奶酸了。
There's little to be done about it.对此没有什么办法可想。
有些代词，有时跟复数谓语，有时跟单数谓语，试比较下面句子：

在个别情况下，单复数谓语都可以：
Is (Are) there any?还有些（几个）吗？
Give me some if there is (are) any.如果还有一些（几个），给我一些。
Neither of us is (are) happy about the situation.我们两人（谁）对这形势都感到不快。
None of my friend has (have) been invited to the party.我的朋友一个也（全）没有被邀请参加晚会。
351　一些集体名词作主语时的谓语
有些集体名词通常都作复数，因此谓语也用复数形式：
Cattle are grazing on the pasture.牛群在草场上吃草。
The poultry are being fed.家禽正在喂食。
The police are looking for him.警察在搜寻他。
The military have surrounded the building.军人包围了大楼。
The crew are paid to do the work on the ship.船员是被雇在船上工作的。
Most bacteria grow best in slightly acid medium.多数细菌在略带酸性的介质中生长得最好。
The media is covering the presidential election thoroughly.媒体详细地报道了总统选举的情况。
很多集体名词后可跟单数谓语，也可跟复数谓语，作为整体时可视作单数，强调所包含的成员时，后面常跟复数谓语：

有时谓语可用单数也可用复数形式：
The school's teaching staff is (are) excellent.学校的教师素质极好。
The enemy is (are) retreating.敌军正在撤退。
A company of travellers are (is) expected to arrive soon.一伙游客预计即将到来。
The jury is (are) about to announce the winners.裁判团即将宣布优胜者名单。
The local council is (are) in charge of repairing roads.地方政务会负责维修道路。
The data is (are) correct.这些资料（数据）是正确的。
有些集体名词通常跟单数谓语：
The play's cast was given a standing ovation.剧组演员受到观众起立鼓掌。
The opposition was quick to reply to the charge.反对党立即回应这项指控。
The entire community is behind the appeal.整个社区都支持这项呼吁。
352　某些名词后的谓语
一般来说，复数名词后跟复数谓语：
My trousers are torn.我的裤子破了。
Hundreds of people are going to the demonstration.成百上千的人将参加示威游行。
Thousands of pounds have been spent on the new hospital.在这家新医院上花了成千上万英镑的钱。
The first two years have been very successful.头两年很成功。
The other four are masterpieces.另外四张都是杰作。
但一些表示时间长度、数量、速度等的词组可以作一个整体看待，后面可跟单数谓语：
Ten years is a long time.十年是很长时间。
90 miles an hour is much too fast.时速九十英里太快。
Two hundred pounds is a lot of spend on a dress.在一件衣服上花两百英镑未免太多了。
Forty miles is a long way to walk in a day.一天走四十英里路太多了。
有很多名词，随着意思的不同，可以跟单数或复数谓语：

有些单复同形的名词，要根据意思决定谓语的形式：

一些以-s结尾的单数词，后面多跟单数谓语：
Mathematics is a compulsory subject at school.数学是学校的必修课。
Billiards is becoming more and more popular.打台球的人越来越多。
Measles is a contagious disease.麻疹是有传染性的疾病。
Phonetics is the science of sounds made in speech.语音学是语言声音的科学。
A crossroads is a place where roads cross.十字路口是两条路交叉的地方。
但也有个别跟复数谓语的，如：
Mumps are (is) fairly rare in adults.成年人患腮腺炎的相当少。
Their headquarters are (is) in New York.他们的总部在纽约。
353　某些结构中的谓语
在带either…or和neither…nor的结构中，谓语通常和最邻近的主语一致：
Either Tim or his brothers have to shovel the snow.不是蒂姆就是他兄弟们得去铲雪。
Either the shirts or the sweater is a good buy.要么是衬衫，要么是那件绒衣是便宜货。
Neither John nor the two sisters know the answer.约翰和两姐妹都不知道答案。
Neither you nor she is wholly right.你和她都不全对。
由there或here引起的句子中谓语通常也和最邻近的主语一致：
There was a bed and a big wardrobe.有一张床和一个大衣柜。
There were two apple trees and a pear tree.有两株苹果树和一棵梨树。
Here is a pencil-box and a few pencils for you.这儿给你一个铅笔盒和几支铅笔。
Here are my replies to your questions.这儿是我对你问题的回答。
有时谓语可和几个主语一致：
There were only one or two chaps there.那儿只有一两个人。
In addition to them, there were Dalby and Mrs. Dalby.除了他们，还有戴尔比和戴尔比夫人。
这种受邻近词影响的情况在现代英语中越来越多了：
Where is your wife and children to stay while you are away?你不在时，你妻子和孩子们住哪里？
Is your sister and her husband coming to join us?你妹妹和你妹夫会来参加我们的活动吗？
In the trunk was found a pen, a few suits of clothes and two books.在大箱子里发现一支笔、几套衣和两本书。
No one except his own supporters agree with him.除了他的支持者没有人同意他的意见。
One in ten are expected to take part in the contests.预计十个人就有一个参加比赛。
有时主语似乎是单数，其实是复数，因为有的词被省略：
White and brown sugar are both acceptable for this recipe.做这（种点心）白糖红糖都可以。
The short-term and (the) long-term loan are handled differently.短期贷款和长期贷款处理方法不同。

第十八章　宾　语
一、宾语概说
354　宾语和宾语的种类
宾语是及物动词后的一个成分，表示动作的对象、承受者或结果：
I'll help you.我来帮助你。（你是我帮助的对象）
She cut her finger.她把手指刺破了。（手指是动作的承受者）
He defeated his opponent.他打败了他的对手。（对手是动作的承受者）
She wrote a poem.她写了一首诗。（诗是动作的结果）
They built a bridge.他们建了一座桥。（桥是动作的结果）
有些短语动词后也跟有宾语：
I'll take care of them.我来照顾他们。
I came across Jane in the supermarket.我在超级市场碰见简了。
关于这种结构，可参阅第161至164节。
直接宾语和间接宾语：
有少数动词（称为双宾动词）后面常跟两个宾语，即间接宾语和直接宾语：

关于双宾动词，可参阅第169及170节。
简单宾语和复合宾语：
大多数宾语都由一个词、短语或从句担任，都是简单宾语。有一部分宾语由两部分构成（如：名词＋另一成分），称为复合宾语（complex object），如：

关于复合宾语，可参阅第179至185节。
355　宾语表示法
宾语可以由下面这些成分表示
名词：
Show your boarding cards, please.请出示登机证。
May I have your attention, please.请大家注意。
代词：
Do you want anything to drink?你要喝什么吗？
I want a little.我要一点。
数词：
I need two.我需要两个。
They laid off one-third of their workers.他们临时解雇了三分之一的工人。
名词化的形容词等：
Take the injured to hospital immediately.立即把伤员送往医院。
Respect the old and cherish the young.敬老爱幼。
动名词：
We avoided talking about the subject.我们避免谈这个话题。
She enjoyed being praised.她喜欢人赞扬。
不定式：
He offered to carry my bags.他主动要帮我提行李。
Hope to see you soon.希望不久能见到你。
复合结构：
You'll find the pain easing up in a few hours.几个钟头后你就会发现疼痛减轻了。
I'll have my lungs X-rayed.我要把肺部透视一下。
从句：
See that everything is ready by ten.设法把一切在十点钟前准备好。
Did you write down what she said?她说的话你都记下来了吗？
关于动名词及不定式作宾语的情况，可参阅第132、139、165和166节。

二、复合宾语
356　复合宾语的类型
复合宾语主要有下面几种类型：
名词（或代词）＋形容词：
He said waltzes made him dizzy.他说华尔兹舞使他头晕。
She had proved them all wrong.她证明他们全错了。
名词（或代词）＋名词：
He appointed her Secretary of State.他任命她为国务卿。
They call this numerical control.他们把这称作数字控制。
名词（或代词）＋不定式：
He told me to be cautious.他要我谨慎。
I often saw him do this.我常常看到他这样做。
名词（或代词）＋分词：
He saw two men fighting in the street.他看见两个人在街上打架。
I'll get your blood tested.我让人给你验一下血。
名词（或代词）＋介词短语或副词：
I found her in excellent condition.我发现她处于极佳状态。
You won't find him in at this time.这时候你不会在家里找到他。
357　第一类复合宾语
这类复合宾语比较普遍，不少动词可以跟这种宾语：
We must keep the room clean.我们要把房间保持干净。
Why don't you dye it deep blue?你何不把它染成深蓝色？
We found the story very instructive.我们发现这个故事很有教育意义。
I hope to see you well soon.希望你早日康复。
At two o'clock the chairman declared the meeting open.两点钟主席宣布开会。
They're driving me crazy.他们都要使我发疯了。
Do you like your tea weak or strong?你喜欢茶淡一点还是浓一点？
They knocked him unconscious.他们把他打得失去知觉。
有不少动词可跟这种结构，常见的有：

关于这类结构可参阅第179节。
358　第二类复合宾语
这类复合宾语也不少，如：
You'll find it a difficult book.你会发现它是一本难懂的书。
We consider that a downright lie.我们认为这是彻头彻尾的谎言。
We must keep it a secret.我们必须对此保密。
The President nominated her his representive at the conference.总统任命她为代表出席这次会议。
Everyone called her Liza.大家都把她叫作丽莎。
She fancied herself a fairy.她幻想自己是一个仙女。
常见的跟这类复合宾语的动词有：

关于这类结构可参阅第180节。
359　第三类复合宾语
这类复合宾语非常之多，如：
Tell him to be more careful.让他再细心一点。
Cyril preferred her not to come.希列尔宁愿她不来。
They encouraged us to air our views.他们鼓励我们提出看法。
Try and get more people to help in the work.设法找更多的人来帮忙。
His daughters pressed Shelley to join them.他的女儿们敦促雪莱参加她们的活动。
That will compel us to use force.那将迫使我们使用武力。
最常见的跟这类宾语的动词有：

某些动词后，这类不定式只限于动词be（a），但可用其他动词的完成形式或进行式（b）：
a．You consider that to be important?你认为这很重要？
I imagine him to be about thirty.我揣想他三十左右。
She supposed him to be away from home.她认为他不在家。
They believed her to be innocent.他们相信她是无辜的。
I know her to be a liar.我知道她是一个说假话的人。
The book has shown him to be a first-rate novelist.这本书表明他是一位一流的小说家。
b．There was no reason for supposing anything to have happened to her.没有理由认为她发生了什么事。
I believed it to have been a mistake.我相信这是一个错误。
They know him to have been a spy.他们知道他过去当过间谍。
These letters show him to have been a lovable character.这些信表明他是一个可爱的人物。
I suspect him to have done it.我怀疑这是他干的。
They thought her to be working in the library.他们以为她在图书馆工作。
 常见的可跟这类结构的动词有：

还有少数动词后面跟不带to的不定式构成的复合宾语：
What makes you tremble so?什么使你这样发抖？
I won't have you blame it on me!我不能让你把这怪在我头上！
I heard him come in last night.我昨夜听见他进来的。
I've never seen you look so well before.我从未看见你气色这样好过。
Aziz watched him go with amazement.阿齐兹惊讶地望着他走掉。
We can't let this go on.我们不能让这个情况继续下去。
常见的这类动词有：
feel　have　hear　help　let
make　notice　see　watch
个别短语动词后也可跟这类复合宾语：
We called on the students to support her.我们号召学生支持她。
They finally prevailed upon her to play the piano.他们最后劝说了她弹奏钢琴。
I think we can count on the girls to support us.我想我们可以指望姑娘们支持我们。
The guide motioned to me to be silent.导游作手势让我不要讲话。
She pleaded with the officer not to give her a ticket.她恳求警官别给她罚款单。
He waited for it to be light.他等候天亮。
关于不定式构成的复合宾语，可参阅第183节。
360　第四类复合宾语
由现在分词构成复合宾语的情况相当多：
They found her working at the lathe.他们发现她在开车床。
I could smell trouble coming.我可以嗅到麻烦要来临。
She could feel her heart beating violently.她可以感到自己的心脏在猛烈跳动。
His behaviour set people talking.他的行为引起人议论。
Keep the fire burning.让火着着。
We all tried to stop him smoking in bed.我们都设法阻止他在床上抽烟。
常见的能跟这类复合宾语的动词有：

也有不少复合宾语由过去分词构成：
They are determined to make their voices heard.他们决心让别人听到他们的呼声。
He found his window smashed.他发现他的窗子被砸碎。
You'd better had your blood tested.你最好去验一下血。
The chairman declared the meeting adjourned.主席宣布休会。
I don't want my daughter taken out after dark.我不愿意我女儿天黑了被人带出去。
He felt himself attracted by the idea.他感到自己被这想法所吸引。
常见的可跟这类结构的动词有：

关于这类结构可参阅第184及185节。
361　第五类复合宾语
这类复合宾语由介词短语（a）或副词（b）构成：
a．Make yourselves at home, everybody.大家请随便一点。
I hoped to find her in better health.我希望她身体再好一点。
I must set my affairs in order.我必须把我的事情整顿一下。
His townsmen held him in great honor.同城的人都很尊敬他。
b．I'm having some friends over for bridge tonight.今晚我有几个朋友过来打桥牌。
I'll ask her out this Saturday evening.我将于星期六晚上邀请她出来。
I'm counting on you to help me through.我指靠你帮助我渡过难关。
She turned the light on (off).她把灯打开（关上）。
关于这类结构，可参阅第181及182节。
362　介词后的复合宾语
个别介词后有时也可跟一个复合结构作宾语，有的由分词构成（a），有的由不定式构成（b），也有一些其他情况（c）：
a．Do you have any objection to children reading such books?你反对孩子们看这类书吗？
With winter coming on, it's time to buy warm clothes.随着冬天到来，该买暖和衣裳了。
She sat with her head bent.她低着头坐着。
Without another word exchanged, they started off.没有再交谈一句，他们就出发了。
b．I wouldn't care for that man to be my doctor.我不愿意要那个人做我的医生。
The simplest thing is for him to resign.最简单的办法是他辞职。
Without anyone to help, how can we go on?没有人帮忙，我们怎么能进行下去？
I can't go out with all these dishes to wash.有这么多盘子要洗，我不能出去。
c．He was asleep with his head on his arms.他头枕着手臂睡着了。
With John away, we've got more room.约翰不在了，我们的地方多一点了。
Why did you go out without your coat on?你怎么不穿大衣就出去了？

三、用it作宾语
363　人称代词it
人称代词it也可用作宾语，代表刚提到的东西：
Did you see the snake?—Yes, I saw it.你看到蛇了吗？——我看到了。
I made a cake. I made it for you.我做了一个蛋糕，是为你做的。
Where is my map? —I left it on the desk.我的地图在哪里？——我放在你桌上了。
You can't eat your cake and have it.蛋糕吃了就没有了。（谚语）
也可指不知性别的孩子：
How about the baby? —I'll take care of it.宝宝怎么办？——我来照顾。
也可表示刚提的一件事：
He smokes in bed and I don't like it.他在床上抽烟，我不喜欢他这样。
We promised to stand together, so we got to do it.我们答应互相支持，因此我们就得这样做。
If I can stop her coming to you, I shall do it.如果我能阻止她找你，我会这样做。
"I want to stay." "Your wife won't like it."“我想留下。”“你妻子不会赞成。”
You've saved my life: I shall never forget it.你救过我的命，我永远不会忘记。
364　先行词it
it也用作先行宾语，把真正的宾语放到句子后面去：
代表不定式：
I find it easy to get on with her.我发现她很容易相处。
He thought it best to be on his guard.他认为最好保持警惕。
He felt it his duty to mention the fact to her.他感到有责任向她提及此事。
He makes it a rule to give short speeches.他规定自己讲短话。
代表that引起的从句（that有时省略）：
I think it best that you should stay here.我认为你最好住这儿。
I take it you've been out.我猜你出去了。
I have it on my conscience that I offended you.我得罪了你，我心里过意不去。
代表连接代（副）词引起的从句：
He soon made it clear why he had asked for a conference.他很快表明为什么要求召开会议。
They haven't made it known where they are to hold the conference.他们还没宣布会议在哪里开。
有时代表动名词：
I think it very unwise going on as we are without a definite agreement.我认为像我们这样继续下去而没有明确的协议是不明智的。
365　一些意义不明确的it
有些作宾语的it，并不指具体的东西，意思含糊，甚至没有意思：
The last train's gone. We'll have to foot it.最后一班车开走了，我们只好步行了。
He escaped, and tramped it home, working at odd jobs.他逃了出来，沿路做零工，像流浪汉似地回到家里。
Don't let them lord it over you.不要让他们把你当下人看待。
If you go camping, you'll have to rough it.如果你去露营，你就得过艰苦的生活。
Finally he legged it back to camp.最后他跑回营地了。
When I see him, I'll have it out with him.我见到他时我将和他谈清楚。
We'll make a day of it.我们要玩一整天。
Hang it all, we can't wait all day for him.妈的，我们也不能整天等他。
I'm feeling rather off it today.今天我感到相当不舒服。

四、宾语从句
366　由that引起的宾语从句
由that引起从句作宾语的情况十分普遍，如：
She saw that he was sleeping.她看见他在睡觉。
She said that she didn't want to know.她说她不想知道。
He answered that he was from Austria.他说他是奥地利人。
I suggested that it was time to leave.我提出该走了。
We learnt from his letter that he was in Spain.从他的信里我们了解到他在西班牙。
We intended that you should be invited.我们是打算邀请你的。
常见的能跟这类从句的动词有：

有些动词后的连词that常可省略，如believe，think，suppose，presume，在say，see，know，hear，propose，understand和be told等动词后连词that可以用，也可以不用，但在大多数情况下仍以不省略为好，特别是在书面语中。
有些动词的否定形式常常表示从句是否定的，这从汉语译文中可以看出：
I don't think she's interested in such activities.我想她对这种活动没有兴趣。
She didn't believe she would ever see him again.她相信她不再会见到他。
I don't suppose he cares, does he?我看他不在乎，是吗？
He doesn't expect we need worry.他认为我们不必着急。
I don't feel that's right.我认为这是不对的。
I don't imagine they will come if it rains.我想如果下雨他们不会来。
不过有时主要动词的否定形式只表示它自身是否定的，试比较下面句子：
I don't think we need waste much time on it.我想我们不必在这上面花太多时间。
We didn't think we'd be this late.我们没想到我们会到得这么晚。
I don't suppose I'll trouble you again.我想我不要再麻烦你了。
Don't suppose that is your fault.不要认为这是你的错。
有时可用it作先行宾语，而把从句放到句子后部去：
You may depend upon it that they are valuable.你可以放心它们是很珍贵的。
He doesn't want it to be known that he's going away.他不想让人知道他要离开。
I have heard it that they've won two gold medals.我听说他们赢了两块金牌。
Robert has seen to it that all the little leaks were shut off.罗伯特已负责让所有的小漏洞都堵上。
关于这类宾语从句，可参阅第167节。
367　由连接代词（副词）或连词whether (if)引起的宾语从句
也有不少动词可跟连接代词（副词）引起的宾语从句：
He asked me where I was going.他问我到哪儿去。
She inquired how we were getting on.她问我们情况怎样。
He wanted to know why we were so late.他想知道为什么我们来得这么晚。
I wonder what's happened.我想知道发生了什么事。
Only you can decide which one suits you best.只有你能决定哪一个最适合你。
Can you see what the sign says?你能看清招牌上写的是什么吗？
I don't remember what he looked like.我记不起他是什么样子了。
I can't think what his name is.我想不起他叫什么名字了。
常见的这类动词有：

whether和if也可用来引起宾语从句：
I didn't know whether they liked the place.我不知道他们是否喜欢这个地方。
I'll see whether I can induce him to accept it.我要看看我是否能劝他接受。
I asked her whether she agreed.我问她是否同意。
He enquired if her parents spoke Spanish.他问她父母是否讲西班牙语。
I wonder if it's large enough.我不知道它是否够大。
She didn't say if he was still alive.她没说他是否还活着。
这种从句也可用作介词宾语：
It all depends on whether we can get their cooperation.这得看我们是否能得到他们的合作。
I worry about whether I hurt her feelings.我为是否伤了她的感情而忧虑。
368　由关系代词型的what引起的宾语从句
用关系代词型的what引起的宾语从句也很多：
I want to tell you what I hear.我想把听到的情况告诉你。
He could not express what he felt.他无法表达内心的感受。
She has got what she wanted.她要的东西得到了。
They did what they could to console her.他们尽量安慰她。
I'll do what I can.我将尽力而为。
They thought they could do what they liked with him.他们以为他们可以对他为所欲为。
也可用这种从句作介词的宾语：
I don't care about what people call position.我不在乎人们所说的地位。
He gave a description of what he had seen.他描绘了他看到的情况。
Philip was depressed by what he had gone through.他经历的事使菲利浦感到压抑。
He was not happy at what she had said.她说的话使他不高兴。
whatever这类词也可引起宾语从句：
Whatever he does he does well.他做任何事都做得很好。
I'll do whatever you want (me to).你要我做什么我就做什么。
We'll do whatever we can to save him.我们将尽我们所能来挽救他。
She had to rely on whatever books she could find there.她不得不依靠她在那里能找到的书。
I'll take whichever books you don't want.你不要的任何书我都要。
Take whichever seat you like.你要坐哪个座就坐哪个座位。
Give it to whomever (whoever) you like.你把它爱给谁就给谁。
369　“be＋形容词”后跟的从句
“be＋形容词”这类结构后常可跟从句，在概念上有时接近宾语，但在结构上接近状语：
I'm afraid (=fear) I have made a serious mistake.我担心我犯了严重错误。
We are sure (=know for sure) that we shall succeed.我们有把握会成功。
We are confident (=believe) we can overcome these difficulties.我们有信心克服这些困难。
I'm not sure (=don't know for sure) where she lives.我不敢肯定她住哪里。
I'm not sure whether he still works there.我不能肯定他是否还在那里工作。
I'm not certain who he is.我不能肯定他是谁。
She was not certain whether he would come.她不能肯定他是否会来。

五、直接引语和间接引语
370　直接引语
在引用别人的原话时，被引用的句子称为直接引语（direct speech）：
"I remember I had seen you," I said.“我记得我见到过你，”我说。
"I'll
take Room 304," he replied.“我要304号房间，”他回答道。
After a long silence she asked: "What is your name?"沉默了好久之后她问道，“你叫什么名字？”
The old lady answered: "Oh yes, she is in."老太太回答道，“是的，她在家。”
引起引语的词称为引用动词（reporting verb），除了say，ask，answer，reply之外，还有许多其他动词可引起引语：
"Let's go," I whispered.“咱们走吧，”我低声说。
"We have to go home," she told him.“我们得回家了，”她对他说。
"Get out!" she screamed.“滚出去！”她尖叫道。
"Jump!" shouted the old man.“跳！”老头嚷道。
The girl commented, "You did very well."姑娘评论说，“你干得很好。”
"It doesn't matter," she smiled.她笑着说，“没关系”。
引用动词有时可插在引语中间：
"Darling," Max said to her, "don't say it's not possible."“亲爱的，”麦克斯对她说，“不要说这是不可能的”。
"I rang the bell," James said, "and your maid let me in."“我按了门铃，”詹姆斯说，“你的女佣人就让我进来了。”
引用动词若放在引语后面，主语有时会放在动词后面：
"Perhaps you're right," remarked Peter.“或许你是对的，”彼得说。
"I know that," replied Mrs Green.“这个我知道，”格林太太答道。
371　间接引语
当人们用自己的话报道别人的话时，被报道的部分称为间接引语（indirect speech），也可称作引语结构（report structure）：
Mary said she had already seen the film.玛丽说她已看过这部电影。
He replied that he was going by train.他回答说他将坐火车去。
这时被引用部分常常是引用动词的宾语。除了say，reply这类词外，还有很多动词可跟这种从句：
He felt he had to do something.他感到他应采取一点措施。
She guessed that he had gone to town.她猜他进城去了。
He thought she was worried.他认为她很发愁。
She complained that the exam was too difficult.她抱怨考题太难。
He explained that the train wasn't running.他解释说火车停开了。
He claimed that he saw the accident.他声称他亲眼看到这次车祸的。
在使用间接引语时要注意下面几点：
引语前一般要用连词that：
He told his mother that the boy was very naughty.他告诉他妈那孩子很调皮。
She denied that she had taken my dictionary.她否认她拿走了我的词典。
在个别动词（如say，tell等）后，在口语中that有时省略：
He says he can't wait another day.他说他一天也不能再等了。
Tell him I am out.告诉他，我出去了。
要根据意思改变人称：（例句译文省略）

引语中的谓语要和句子主要谓语在时态上一致（例句译文省略）：

过去时若有表示具体年份的状语，则不必改变：

关于上述几点，还可参阅节74-76节。
指示代词、地点及时间状语等，也需作必要的更动：

一般说来，here常改为there, today改为that day。这类改变大致可用下表表示：

不过如果意思上没有改变的必要（例如是当天说的话），也就不要改了，如：
She said (today) she'd come round again tonight.
He said (just now) he arrived yesterday morning.
She said she'll call me again this evening.
372　引用的问句
在引用问句时，除了注意人称、状语等的变更和时态需和主要谓语一致外，还要注意改变语序，除了疑问词变为连接代（副）词放在从句开头外，要用陈述句语序（即把谓语放到主语后面），例如：
He asked me where I was going.他问我到哪里去。
She asked him whom he wanted to see.她问他想见谁。
I asked how they liked the film.我问他们觉得影片怎样。
I wondered who had taken my computer away.我纳闷谁把我的电脑搬走了。
She enquired what my occupation was.她问我做什么工作。
I don't know what you're talking about.我不知道你在谈什么。
一般疑问句改为间接引语时需借助连词whether或if：
She asked whether the girls were still there.她问姑娘们是否还在哪里。
She asked me whether I agreed with her.她问我是否同意她的意见。
A policeman asked us whether he could be of help.警察问我们他能否帮忙。
Helen asked if everything was going well.海伦问是否一切都顺利。
She asked me if I'd slept well.她问我睡得好不好。
She wondered if she might ask me a question.她想知道可否问我一个问题。
选择问句也可改作为whether引起的从句：
He asked me whether I wanted to stay at a hotel or at his home.他问我想住旅馆还是住他家里。（Do you want…）
She asked me whether I was going there by train or by plane.她问我是坐火车去还是坐飞机去。（Are you going…）
反意问句也可改成这种形式的从句：
He asked me whether I'd lived here for many years.他问我是否在这里住了许多年了。
(You've lived here for many years, haven't you?)
She asked whether we came from the same city.她问我们是不是来自同一城市。
(You're from the same city, aren't you?)
373　如何引用祈使句
祈使句如要引用，多使用一个不定式，前面的谓语形式根据语气决定（例句译文省略）：

能跟这种结构的动词有：

有少数跟有介词的动词也可跟这种结构：
An officer shouted to us to stop talking.一个军官嚷着叫我们不要讲话。
He pleaded with me to go back.他恳求我回去。
I appeal to you to vote against the motion.我呼吁你们投票反对这项动议。
He yelled at her to be careful.他大声叫她当心。
有时一个从句也可表示命令、建议、叮嘱等，这时从句中或用动词原形或用“should＋动词原形”这种结构：
He ordered that the man be released.他命令释放那人。
Someone suggested that they break into small groups.有人建议他们分成小组。
The doctor advised that he change his job.医生劝告他改换工作。
He commanded that the ban be lifted.他命令取消这项禁令。
能跟这类从句的动词常见的有下面这些：

374　关于间接引语的一些问题
间接引语中的时态：
当句子谓语为现在时态或将来时态，引语中的动词不受影响：
I think it's going to rain.我想要下雨了。
Everybody says she's an intelligent girl.人人都说她是一个聪明的姑娘。
He'll probably say he hasn't seen it.他可能会说他没见到过它。
但在多数情况下谓语都会是过去时态，因而就要注意时态的呼应，使引语中的谓语和主句中的谓语一致（一般用过去时、过去进行时、过去完成时等）：
He explained that he had no money.他解释说他没有钱。
She added that she was waiting for a reply.她补充说她在等候回信。
He said that he had been in hospital for a week.他说他住院一个星期了。
She assured me that she would never be late again.她向我保证她再也不会迟到了。
不过有时在日常口语中，话虽是过去说的，谓语仍可以用一般现在时：
She says she wants to talk this over with you.她说她要好好和你谈谈这事。
The doctor says you'll be all right in a day or two.医生说你一两天就会好。
Tom says that he'll never get married.汤姆说他永远不会结婚。
关于这一点可参阅第38-39节。
在主要谓语为过去时时，在下面情况下，引语中的动词可以不变：
a．强调所谈情况仍然存在（如改变，可能引起误会）：
Copernicus concluded that the earth goes round the sun.哥白尼得出结论说地球绕着太阳转。（这是永恒的情况）
He told me he works as a builder.他告诉我他是建筑商。（现在仍然是）
He said that the train leaves at 6:30.他说火车六点半开。（火车尚未开）
She said she'll
be back tonight.她说她今晚回来。（这可能是下午说的话）
b．包含某些情态动词（如must，needn't，should，would等）（例句译文省略）：
He told me we must leave early. ("We must leave early," he said.)
The boss said I needn't wait. ("You needn't wait," said the boss.)
She said I should be back by six. ("You should be back by six," she said.)
I said I would like to see it. ("I would like to see it," I said.)
She boasted that she could read when she was three. ("I could read when I was three," she boasted.)
c．包含某些时态（例句译文省略）：

d．某些包含虚拟语气的句子（例句译文省略）：

引用动词的问题：
引用动词除了tell，say，ask等之外还有很多，可根据说话口气使用不同的引用动词：
Tom assured us that it wouldn't cost more.汤姆向我们保证价钱不会再贵了。
Bill objected that it would take longer.比尔反对说这会花更长时间。
Jack grumbled that it would cost too much.杰克嘟囔说花钱会太多。
He admitted that it was really his fault.他承认这确实得怪他。
I explained that she would have to stay in bed.我解释说她得卧床休养。
He remembered that he hadn't locked the car.他想起他的车没锁。
She complained that it was too noisy here.她抱怨这儿太吵。
关于哪些动词可跟这类语，可参阅第366节。
有时某些直接引语可改为不定式（a）或动名词（b）（例句译文省略）：

惊叹句改为间接引语的问题：
惊叹句一般不宜改为间接引语，用直接引语更能传神。如有必要，也可改为间接引语，如（例句译文省略）：

混合引语：
有时几句话可以一起变为间接引语（例句译文省略）：

在传达别的话时，常可用这类混合引语：
The boss wants you to go to the airport to pick up the company's guests. She says you've to take the company car. Oh—and she asked me to tell you to phone if there are any flight delays.老板要你到机场去接公司的客人，她说你可以坐公司的车去，啊，还有，她让我告诉你，如果航班有延误，可给她打电话。

第十九章　定　语
一、定语表示法
375　定语表示法
定语可以用下面这些成分表示：
形容词：
She is a responsible girl.她是一个负责任的姑娘。
The girl responsible was expelled.对此负责的姑娘被开除了。
代词：
Whose fault is it?这得怪谁？
This could change our lives.这可以改变我们的生活。
数词：
She bought two kilos of apples.她买了两公斤的苹果。
Our office is on the 12th floor.我们的办公室在十二楼。
名词或名词所有格：
They are going to send a trade delegation to China.他们将派遣一个贸易代表团来中国。
What's your government's view about it?你们政府对此有何看法？
分词（短语）：
There is a door leading to the garden.有一座门通往花园。
What do you think of the proposal put forward by the Green Party?绿党提出的建议你觉得如何？
不定式（短词）：
Perhaps in years to come we shall meet again.或许在未来岁月中我们还会相见。
There are a lot of things to be done.有很多事要做。
介词短语：
That has no relation to the matter under discussion.这和讨论的问题没有关系。
Plans for the weekend are still tentative.关于周末的计划还只是初步的。
副词：
The scenery up at the lake is just breathtaking.湖上风光令人惊讶。
The buildings around were badly damaged.附近的建筑受到严重损坏。
词组或合成词：
Is there anything the matter with you?出了什么事吗？
They were mostly well-to-do farmers.他们大多数是富裕农民。
从句：
There are a number of factors which we're to consider.有很多因素我们需要考虑。
This is the only reference book (that) I find useful.这是我发现的唯一有用的参考书。
376　分词作定语
现在分词作定语的情况不少，有许多现在分词已经变成形容词：
All bedrooms in this hotel have hot and cold running water.这家旅馆每间卧室都有冷热自来水。
It's a very convincing example.这是一个非常有说服力的例子。
The village and its surrounding scenery are very pretty.这座村庄和周围的风景十分优美。
It's a boring film.这是一部枯燥乏味的影片。
It's the most exciting news.这是非常激动人心的消息。
It was a pressing meeting and all members had to attend.这是一次紧急会议，所有成员都得参加。
Complete the following sentences.完成下面的句子。
It was a trying situation.这是一个让人伤脑筋的局面。
I've had some disturbing experience.我有一次令人不安的经历。
在不少情况下，现在分词短语起一个定语从句的作用，都放在所修饰的词后面：
People wishing (=who wish) to visit the caves may sign up here.想去参观岩洞的人可以在这里签名。
There are a lot of children needing (who need) medical attention.有大量儿童需要医疗照顾。
Look at the man sitting (=who is sitting) on the rock.看那个坐在岩石上的人。
There was a long line waiting (=who were waiting) outside the cinema.有长长一行人在电影院外等候。
Here is a map showing (=which shows) you how to get there.这儿有一张地图告诉你怎样到那里去。
I have a book containing (=which centains) the information you need.我有一本书，里面有你需要的资料。
过去分词也有很多已变成形容词，常常用作定语：
She had a worried look on her face.她脸上有忧愁的表情。
He explained in an agitated manner that it was not for sale.他焦急地解释说这是非卖品。
This is one of our required subjects.这是我们的必修课之一。
She is the daughter of a retired professor.她是一位退休教授的女儿。
They rented a furnished apartment.他们租了一套有家具的房间。
It was a cautiously worded statement.这是一个措词谨慎的声明。
He was a tall, powerfully built man.他是一个高个子身材魁梧的人。
They suspected that he was an escaped prisoner.他们疑心他是一名逃犯。
过去分词也可引起短语作定语，放在所修饰名词的后面，相当于一个定语从句：
They imported lots of cars (which were) manufactured in Japan.他们进口了大量日本制造的汽车。
She bought a computer (which was) produced in Shanghai.她买了一台上海生产的电脑。
What do you think of the play (which was) put on by the students?学生们演的剧你觉得怎么样？
She is a dancer (who was) trained in our college.她是我们大学培养的舞蹈演员。
We first saw a documentary (which was) dubbed in English.我们先看了一部英语配音的纪录片。
It was the first skyscrapter (which was) designed by our own engineers.它是我国工程师自行设计的第一座摩天大楼。
关于分词作定语的情况，可参阅第145和150节。
377　不定式作定语
在一定的句型中可用不定式作定语，如：
I have several letters to write today.我今天有好几封信要写。
There is nothing to be afraid of.没什么可怕的。
I want to get something to read.我想找点东西阅读。
This has given me a lot to think of.这令我深思。
He is not a man to bow before difficulties.他不是向困难低头的人。
She was the first person to think of the idea.她是第一个想出这主意的人。
We need someone to help me with the typing.我需要人帮我打字。
She's a nice person to work with.她是一个很好共事的人。
It's nothing to be ashamed of.这不是什么让人羞愧的事。
在某些名词后，常可用不定式作定语：
There's no need to worry at all.完全没有必要发愁。
It's time for him to be off.他该走了。
We've got to think of a way to explain it.我们得想出办法来解释它。
I have a right to know.我有权知道。
It's a good chance for you to go.这是你去的好机会。
He no longer had opportunity to see much of her.他不再有机会多见到她。
We're starting a movement to clean up the city.我们将开展一场清洁城市的运动。
I had not the courage to tell you.我没有勇气告诉你。
此外还有很多名词后面可跟不定式作定语，如：

不定式有时也可代替一个定语从句，如：
She was quiet for days (which were) to come.好几天她都很安静。
In the lectures to follow (which followed) she talked about South Africa.在以后的报告中，她谈到南非的情况。
She was one of the girls (who were) to be sent to work in Columbia.她是将要派往哥伦比亚工作的姑娘之一。
Do you know anything about the conference (which is) to be held next week?你对下星期召开的会议有什么了解吗？
She had no time left in which to pack her things.她没有时间收拾行李了。
It was a bad season in which to have outings.这是一个不适合郊游的季节。
关于不定式作定语，可参阅第134节。
378　介词短语或副词作定语
介词短语作定语的时候不少，如：
I've read a lot of books about animals.我看了许多关于动物的书。
He's a genius at maths.他是一位数学天才。
She is the best person for the job.她是做这工作最合适的人选。
Have you seen this article on the Antarctic?这篇关于南极的文章你看过吗？
There's no business like show business.没有什么行业可以和演艺业相比。
The X-ray shows a spot on the lung. X光表明肺上有一个黑斑。
Who's the woman with the green umbrella?打着绿伞的女人是谁？
He's a man of courage.他是一个勇敢的人。
在其名词后可跟介词短语作定语：
His absence from school was caused by illness.他缺课是因为生病。
She has a great fear of fire.她非常害怕火。
She could not conceal her eagerness for praise.她不能掩盖她亟想受到赞扬。
How can I express my gratitude for your help?我怎么能表达对你帮助的感激。
He showed great jealousy of their success.对他们的成功他表现出强烈的妒忌。
This showed their loyalty to their convictions.这表现了他们对信仰的忠诚。
His separation from his family made him sad.他离开了自己的家人很伤心。
I've lost my interest in natural history.我已失去了对自然历史的兴趣。
副词作定语的时候也不少：
The house opposite is for sale.对面的房子供出售。
Looking up, he saw the light in the window above.他抬头看见上面窗子里的灯。
We had to get off and take the bus behind.我们不得不下车上后面的公共汽车。
Write your name in the place below.把你的名字写在下面的空格处。
They live in the valley beyond.他们住在那边的河谷里。
We are waiting for the up train.我们在等往北开的火车。
Tickets are cheaper during the off season.淡季机票比较便宜。
There's a new film on at the cinema.电影院在放映一部新影片。
That is the Out Patient Department.这是门诊部。
关于介词短语和副词作定语的情况，可参阅第298和303节。

二、名词和名词词组作定语
379　名词作定语
名词经常可用作定语，也可构成复合名词，如：
passenger train客车
information desk询问处
the car door汽车车门
cat food猫食
music lessons音乐课
piano concerto钢琴协奏曲
surprise attack突然袭击
football match足球赛
news bulletin新闻公报
test paper考卷
case history病历
heart attack心脏病复发
alarm clock闹钟
air conditioner空调机
assembly line装配线
blood donor献血人
car park停车场
fire engine消防车
telephone number电话号码
birth control生育控制
family planning计划生育
heart failure心力衰竭
income tax所得税
mineral water矿泉水
pocket money零花钱
show business演艺业
table tennis乒乓球
arms race军备竞赛
generation gap代沟
labour force劳动力
sound barrier音障
welfare state福利国家
road works道路工程
goods train货车
service counter服务台
trouser pockets裤兜
fish pond鱼塘
art circles艺术界
violin solo小提琴独奏
tennis player网球手
baseball team棒球队
picture postcards图画明信片
book report读书报告
liver trouble肝炎
lung cancer肺癌
credit card信用卡
air raid空袭
bank account银行户头
can opener开罐器
contact lens隐形眼镜
health centre医疗中心
blood pressure血压
cotton wool药棉
food poisoning食物中毒
hire purchase分期付款
mail order（邮局）汇票
nail varnish指甲油
science fiction科幻小说
soda water苏打水，汽水
toilet paper卫生纸
brain drain人才外流
greenhouse effect温室效应
labour market劳动力市场
space age太空时代
race relations种族关系
winter sports冬季运动
还可用合成名词作定语：
a long-distance call长途电话
first-class tickets头等舱机票
a deep-sea diver深海潜水员
last-minute arrangement最后一分钟
present-day life现今的生活
third-world countries第三世界国家
day-to-day teaching日常教学
one-parent families单亲家庭
a car insurance certificate汽车保险证书
a full-page advertisement整版广告
one-way traffic单向交通的安排
a part-time job一份兼职的工作
front-page news头版新闻
a life-and-death struggle生死斗争
a family dinner party家庭宴会
a nuclear-power programme核能计划
还可用名词所有格作定语：
She wore her sister's skirt.她穿着她姐姐的裙子。
He asked for my cousin's address.他要了我表妹的地址。
Jim patted the dog's head.吉姆拍了拍狗的脑袋。
Cuckoos often left their eggs in other birds' nests.杜鹃常常把蛋生在别的鸟的窝里。
What's your government's policy?你们政府的政策如何？
He was the paper's editor-in-chief.他是这家报纸的主编。
I like the car's design.我喜欢这辆汽车的设计。
The city's population is in decline.这座城市的人口在下降。
关于名词作定语，可参阅第205和200节。
380　由名词和of构成的定语
由“名词＋of”构成的定语非常多，而且很有用：
a glass of beer一杯啤酒
a cup of tea一杯茶
a tin of soup一罐头汤
a pack of cigarettes一包香烟
a carton of cornflakes一盒玉米花
a gallon of petrol一加仑汽油
an ounce of gold一盎司金子
a pound of coffee一磅咖啡
a bar of chocolate一大块巧克力
a cloud of dust一阵尘土
a jet of water一股水
a pile of earth一堆土
a slice of meat一片肉
a blade of grass一根草
a bottle of milk一瓶牛奶
a jug of fruit juice一大杯果汁
a vase of flowers一花瓶花
a packet of sweets一小包糖果
a basket of fruit一篮水果
a length of cloth一段布
a pint of milk一品脱牛奶
a litre of wine一公升红酒
a loaf of bread一大块面包
a flash of lightening一道闪电
a peal of thunder一阵雷声
a roll of paper一卷纸
a portion of food一份菜
a grain of rice一粒米
a lock of hair一绺头发
a yard of material一码布料
a pair of glasses一副眼镜
a pair of pants一条裤子
a bit of advice一点忠告
a set of books一套书
a host of difficulties大量困难
a series of problems一系列问题
a ray of hope一线希望
a suit of clothes一套衣服
a piece of research一项研究工作
a game of chess一盘棋
a kind of biscuit一种饼干
a band of soldiers一队士兵
a gang of thieves一伙小偷
a hive of bees一窝蜜蜂
a school of fish一大群鱼
a bouquet of flowers一捧花
a clump of trees一丛树
a fleet of ships一个船队
a scrap of paper一片（碎）纸
a spoonful of medicine一汤勺的药
a pair of socks一双短袜
a pair of scissors一把剪刀
a fit of anger一阵怒气
an expanse of water一大片水
a lorry-load of coal一卡车煤
a shower of criticism一阵批评
a stretch of land一片土地
a bowl of rice一碗饭
a brand of soap一种牌子的香皂
a game of volleyball一场排球赛
a type of plant一种植物
a crowd of people一群人
a herd of cattle一群牛
a pack of cards一幅纸牌
a string of pearls一串珍珠
a bunch of grapes一串葡萄
a colony of ants一大群蚂蚁
有些这类定语不带冠词a：
lots of people很多人
loads of friends许多朋友
miles of swamps大片的沼泽地
quantities of jewels大量珠宝
masses of work大量工作
groups of children一群群的孩子
gusts of wind一阵阵的风
plenty of time大量时间
tons of work大量工作
rows of houses一排排的房子
heaps of books大量的书
torrents of rain倾盆大雨
columns of smoke一缕缕的烟
great numbers of tourists大量游客
还有许多由代词（定词）构成：
some of (them)（他们中）一些人
few of很少……
most of多数的
each of每个……
any of任何一个
either of两者中的任何一个
many of很多……
several of几个……
all of全部的（所有的）
both of两个……
none of没有……
neither of两者全不
much of大量的……
little of很少的……
another of另一个……
less of更少的……
这类定语也可称作量词（quantifiers）。有关这个问题详见第247-250节。

三、定语从句
381　限制性定语从句
大多数定语从句都对所修饰词的意思加以限制，表示“……的人（事物）”：
The man who told me this refused to tell me his name.告诉我这事的人不肯告诉我他的名字。
I saw something in the paper which might interest you.我在报上看到一样可能使你感兴趣的东西。
He is the man whose car was stolen.他就是汽车被窃的人。
This is the photo (that) I took.这就是我拍的照片。
这类从句称为限制性定语从句（defining attributive clauses），也可称作限制性关系从句（defining relative clauses）。
这类从句可以由who(m)，whose，that，which等关系代词引起。代表人时多用who：
The man who stole your car has been arrested.偷你汽车的人已经捕获。
Would anyone who saw the accident please get in touch with the police?请目击这一事故的人与警方联系好吗？
The girl who came this morning is my cousin.今天早上来的姑娘是我的表妹。
有时可用that，特别是在all，everyone，no one，nobody和those后面：
Everyone that (who) knows him likes him.认识他的人都喜欢他。
Is he the man that sells dogs?他就是卖狗的人吗？
在从句中作宾语时用whom，也可用that代替：
The man whom (that) I saw told me to come here.我见到的人让我到这里来。
The man with whom I travelled (that I travelled with) couldn't speak English.和我一道旅行的人不会说英语。
在口语中常用who或省略：
The girls who (that) he employs are always complaining about the pay.他雇佣的女孩子们，老是抱怨她们的工资低。
The man who (m) (that) I brought the computer from doesn't own a shop.我向他买电脑的那个人并没有开一家店。
whose起所有格的作用，表示“……的”：
People whose rents have been raised can appeal.房租被提高的人可以上诉。
The film is about a spy whose wife betrays him.电影讲的是一个被妻子出卖的间谍。
代表物时多用which或that，可在从句中作主语（a），宾语（b）或介词宾语（c）：
a．This is the film which (that) created a great sensation.这就是那部引起很大轰动的电影。
All the apples that fall are eaten by the pigs.落在地上的苹果都被猪吃了。
b．The book which they sent me is very good.他们寄给我的书非常好。
This is the best hotel (that) I know.这是我知道的最佳旅馆。
c．This is the pan in which I boiled the milk.这是我煮牛奶的锅。
The agency from which we bought our tickets is bankrupt.卖给我们机票的旅行社破产了。
that不能紧跟在介词后面，但若把介词放在句末，则可以用that（也可省略）：
This is the pan (that) I boiled the milk in.
The agency (that) we bought our tickets from is bankrupt.
还可以用when，where，why等关系副词引起定语从句：
1994 was the year when he was born.1994是他的出生年。
There are times when such things are necessary.有时候这样的事是必要的。
This is the village where he was born.这就是他出生的村子。
That's the hotel where we were staying last summer.这就是我们去年夏天住的旅馆。
She didn't tell me the reason why she refused the offer.她没跟我讲她拒绝这项工作的原因。
Give me one reason why we should help you.给我举出一个我们应当帮助你的理由。
382　非限制性定语从句
还有一种定语从句为非限制性的，称为非限制性定语从句（non-defining attributive clauses）。这种从句，对所修饰的名词没有限制意义的作用，而只补充一点情况，与主句关系不紧密，把它们拿掉，主句照样成立。它们和所修饰的名词之间常加一个逗号，译成汉语时另起一个句子，仿佛是并列句。只有who (m)，whose和which等关系代词能引起这类从句（that不能）：
I've invited Diana, who lives in the next flat.我邀请了戴安娜，她住在我们隔壁。
My daughter, who is in Boston now, is coming home next week.我女儿现在在波士顿，下星期回来。
Tom, whom everyone suspected, turned out to be innocent.人人都怀疑汤姆，结果证明他是无辜的。
Mr. Green, for whom I was working, was very generous.我给格林先生工作，他很慷慨大方。
Mrs. Gray, whose children are in college, is trying to get a job.格雷太太的孩子们都在上大学，她想找一份工作。
The visitor, whose name was Samuel Box, was well pleased with the apartment.那位来访的人名字叫塞缪尔·巴克斯，很喜欢这套住房。
The 8:30 train, which is usually very punctual, was late today.八点半的火车通常是很准时的，今天却晚点了。
She gave me this sweater, which she had knitted herself.她给我这件毛衣，这是她自己织的。
which, whom等可以和of（a）或其他介词（b）一起用：
a．I picked up the peaches, some of which were badly bruised.我捡起那些桃子，其中有些已经碰伤了。
Her sons, both of whom work abroad, rang her up this morning.她的两个儿子都在国外工作，今天早上给她来了电话。
I met the fruit-pickers, several of whom were university students.我碰到那些摘水果的人，其中有好几个是大学生。
b．His house, for which he paid £10,000, is now worth £50,000.他的房子买的时候他花了一万英镑，现在值五万英镑了。
Ashdown forest, through which we'll be driving, isn't a forest any longer.我们将开车穿过阿希顿森林，可是现在它已不再是一座森林了。
This I did at nine o'clock, after which I sat reading the paper.九点钟时我做这事，之后我坐着看报。
George, with whom I played tennis on Sundays, was fitter than me.我每星期天都和乔治一道打网球，他的身体比我好。
which有时不代表一个名词，而代表前面句子的全部或部分意思：
Peter drove too fast, which was dangerous.彼得开车很快，这是很危险的。
Rats ran about the attic all night, which kept me awake.阁楼老鼠整夜跑，吵得我睡不着。
He said that he had never seen her before, which was not true.他说他从没见到过她，这是不真实的。
He invited us to dinner, which was very kind of him.他请我们去吃饭，这是他的好心。
有时还可在从句中作定语：
He advised me to hide behind the door, which advice I took at once.他劝我躲在门后，我立即照他的话做了。
He believes in public ownership, which idea I'm quite opposed to.他相信公有制，这个思想我完全反对。
关系副词when和where也可引起非限制性定语从句：
We'll put off the picnic until next week, when the weather may be better.我们将把野餐推迟到下星期，那时天气可能会好一点儿。
Between the two parts of the concert is an interval, when we can buy ice-cream.音乐会的两部分之间有一段休息时间，这时我们可以去买冰淇淋。
That was in 1949, since when things have been better.那时是1949年，从那以后情况就好些了。
I'm off to St. James Park, where I have to give a lecture on the theatre.我现在到圣·詹姆斯公园去，在那里我得做一个关于戏剧的报告。
Barbary was working in Aubury, where she went daily in a bus，巴巴拉在奥伯里工作，每天得坐公共汽车去上班。
We went up to the roof, from where we had a good view of the procession.我们爬上屋顶，从那儿可以很好地观看游行。
关于定语从句，可参阅第229-232及280节。
383　由其他一些关系代词或副词引起的从句
as也可用作关系代词，引起定语从句，主要和such连用：
Such women as knew Tom thought he was charming.那些认识汤姆的女人都认为他很迷人。
He is not such a fool as he looks.他并不像他看起来那么傻。
I never heard such stories as he tells.我从未听过他讲的这种故事。
He never remembered to have such weariness as he felt now.他不记得过去曾有过他现在的这种疲惫的感觉。
有时可和such连在一起：
Then I left it, feeling a weight at my heart such as I had never had before.然后我离开那里，心头感到一种前所未有的沉重情绪。
We had hoped to give you a chance such as nobody else ever had.我们本来希望给你一个别人从未有过的机会。
There was a look of fear in her eyes, such as people have when they are suddenly awakened.她眼睛里有一种人们突然被唤醒时产生的恐惧表情。
也可和same连用：
You must show my wife the same respect as you show me.你必须对我妻子表现出与对我同样的敬重。
My stand on this is just the same as it was four years ago.我对这问题的立场仍和四年前一样。
She knew he felt just the same as she did.她知道他的感受和她一样。
有时还可引起下面这类非限制性定语从句：
Sophia was not unconscious, as could be judged from her eyes.索菲娅并未失去知觉，这从她的眼睛里可以看出。
He is absent, as is often the case.他缺席了，他经常这样。
Freddie, as might be expected, was attending the conference.弗雷迪在参加会议，这是可以预料到的。
but也可用作关系代词，引起定语从句，表示“who (that)…not”这类意思：
There is no tree but bears some fruit.没有树不结果。（谚语）
Not a man but had tears in his eyes.没有人眼中没有眼泪。
There are very few but admire his talents.很少人不佩服他的才能。
Surely there isn't a mother but faces this problem.肯定的，没有一个母亲不面临这个问题。
这一用法已比较陈旧，现在这样用的人不多了。
whereby，wherein，whereupon也可引起定语从句：
This is a way whereby (=by which) you can learn quickly.这是一个可用来快速学习的办法。
He has an arrangement whereby a car is available.他有一种安排，使他有车可用。
He got into a situation wherein (=in which) it is hard to decide what is right and wrong.他陷入一种难以分辨是非的局面。
He insulted her, whereupon (= after which) she slapped him.他侮辱了她，为此她打了他一记耳光。
这些都是比较文气的说法，在口语中很少用到。

四、同位语
384　用名词、代词或数词作同位语
在名词后有时跟另一名词，说明它指的是谁：
This is my friend Harry.这是我的朋友哈利。
这个名词可称为同位语（appositive）。同位语也有限制性和非限制性两种，限制性同位语和前面的词关系比较紧密，例如：
The book was written by the Russian novelist Turgenev.这本书是俄国小说家屠格涅夫写的。
We teachers should be responsible for it.我们老师应对此负责。
它和前面的词紧密相连，中间不能停顿。
非限制同位语与前面的词关系比较松散，之间常有一逗号把它们分开（表示略有停顿）：
This is Mr. Johnson, director of the health centre.这是约翰逊先生，（他是）医疗中心的主任。
They are going to visit Tsingtao, a summer resort in northern China.他们准备访问中国北方的避暑胜地青岛。
The layout plan was completed within three months, half the usual time.设计图在三个月内就完成了，只使用了通常的一半时间。
We have everything we need: land, funds and technology.我们需要的一切，土地、资金、技术，我们都有了。
多数的同位语都属于后一类。
同位语还可以是代词（a）或数词（b）：
a．We both come from Hunan.我们两人都是湖南人。
We all have our limitations.我们都有局限性。
They each put forward a proposal.他们每人提出了一个建议。
We none of us said anything.我们谁也没说什么。
b．You may leave it to us two.你可把这事交给我们两个人。
You three take these seats.你们三个人坐这里。
An example is Song Xiangyu, now 66, who has been here for 40 years.一个例子就是宋祥玉，现年六十六岁，他在这里已经四十年了。
385　用形容词或词组作同位语
有时可用形容词作同位语，作用接近定语，但放在所同位名词的后面，且有逗号把它们分开：
People, old and young, took to the streets to watch the parade.老老少少的人都走上街头来观看游行。
The slopes, bare six years ago, are now covered with three million fruit trees.这些山坡，六年前还光秃秃的，现在却种上了三百万棵果树。
有时同位语可以提到句子前面：
Selfless and anxious to help others, he led a simple life and worked with application.他毫无私心，乐于助人，过着简朴的生活，勤奋地工作。
Full of youthful vigour, he was diligent and modest.他充满活力，勤奋而又谦虚。
有时用一个词组作同位语（作用接近定语）：
These methods, systematically summarized, are now being popularized in the whole country.这些方法，经过系统总结，正在全国推广。
Xiaoyan, normally a timid girl, argued heatedly with them about it.小燕平常是一个腼腆的姑娘，现在却热烈地和他们辩论此事。
It has several waiting rooms, all airy and filled with soft chairs and sofas.它有几个候车室，空气新鲜，放满软椅和（长）沙发。
这类同位语常可提到句子前面，给它以更突出的位置：
Always a conscientious worker, Bill now took even more interest in the job.比尔一向是个办事认真的人，现在对工作的兴趣更大了。
Formerly worker himself, he was now an engineer.他以前是工人，现在当了工程师了。
Middle-aged, tall and thin, he looked a typical farmer.他是中年人，痩高个儿，看起来是个典型的农民。
有些同位语结构更复杂一些，带有副词等：
They visited eight cities, for example, Paris and Berlin.他们访问了八座城市，例如巴黎和柏林。
Many people, including the department head, are against the idea.许多人，包括系主任，都反对这个意见。
The children like the animals, particularly the monkeys.孩子们都喜欢那些动物，特别是猴子。
I want very much to see these films, especially the one you mentioned.我很想看这些电影，特别是你提到的那一部。
The means of production, namely factories, mines and land, were owned by the state.生产工具，也就是说工厂、矿山和土地都属国家所有。
My best friend, that is to say, Anna, was here last night.我最要好的朋友，也就是安娜，昨天晚上在这里。
386　同位语从句
有很多名词后可以跟that引起的从句，说明其内容，可以称作同位语从句：
I received a message that she would be late.我得到的信息说她可能晚到。
They were worried over the fact that you were sick.他们为你生病发愁。
He referred to Copernicus' statement that the earth moves round the sun.他提到了哥白尼关于地球绕太阳转的说法。
There was little hope that they would survive.他们幸存的希望很小。
At first I was of the opinion that you were right.开始我认为你是对的。
Have you any proof that he is a thief?你有没有证据证明他是小偷？
I got the impression that you are unhappy.我有印象你不太愉快。
There was no evidence that he was the killer.没有证据表明他是杀人犯。
I had no idea you were such an actor.我不知道你是一位这样出色的演员。
He came to me in the belief that I could help him.他来找我相信我能帮助他。
He made an admission that he was a thief.他承认他是小偷。
He had a feeling that his niece was not in error.他感觉他侄女没错。
I've come to the conclusion that it was unwise to do that.我得出结论这样做是不明智的。
There is a possibility that the train may be late.火车有可能晚点。
I give my guarantee that he will be here tomorrow.我向你保证他明天会来。
有时同位语从句可以和同位的名词分开：
The rumour spread that a new school would be built here.谣传这里要盖一所新学校。
The news got about that he had won a car in the lottery.消息传开说他中彩得了一辆汽车。
Report has it that the Smiths are leaving town.有传言说史密斯一家要离开这座城市。
The story goes that he beats his wife.传说他打老婆。
The thought came to him that maybe the enemy had fled the city.他想到可能敌人已逃离这座城市。
The order soon came that all citizens should evacuate the village.不久命令下来，所有居民都必须撤出村子。
在少数情况下也可用连接副词（代词）引起的从句作同位语：
He had no idea why she left.他不知道她为什么离开。
You have no idea how worried I was!你不知道我多着急！
There is some doubt (as to) whether he will come.有点可疑他是否会来。

第二十章　状　语
一、状语表示法
387　状语表示法
状语可以由下面这些成分表示：
副词：
She welcomed us warmly.她热情地欢迎了我们。
You're quite wrong.你完全错了。
介词短语：
She did this out of kindness.她这样做是出于好心。
We discovered it by chance.这是我们偶然发现的。
不定式（短语）：
They did everything they could to save her life.他们尽一切力量拯救她的性命。
I'm very pleased to have made your acquaintance.我很高兴认识了你。
分词（短语）：
Please fill in the card, giving all the information required.请填写这张卡片，把要填的项目填清楚。
Compared to many women, she was very fortunate.和许多人相比她是很幸运的。
形容词：
He rushed over, eager to help.他跑了过来，急于要帮忙。
Enthusiastic, they are quite cooperative.他们很热心，很愿意合作。
词组：
She jumped two metres.她跳了两米远。
She nursed him day and night.她日夜护理他。
复合结构：
That being the case, we'll have to put the meeting off.既然如此，我们将不得不把会议推迟。
He dashed into the room, gun in hand.他端着枪冲进屋里。
从句：
The moment I have finished I'll give you a call.我一干完就给你打电话。
Patient as he was, he had no intention of waiting for three hours.尽管他很耐心，他也无心等三个钟头。
有时可用一个名词作状语：
We've been sitting hours waiting for you.我们在这里坐了好几个钟头等你。
She's feeling miles better today.今天她感到好多了。
388　不定式（短语）作状语
不定式常可用作状语来表示目的（a）、结果（b）、程度（c）、原因（d）等：
a．We can send a car over to fetch you.我们可以派车来接你。
I went to live in France to (in order to) learn French.我去法国住，去学习法语。
I shut the door quietly so as not to wake the baby.我轻轻把门关上以免把宝宝吵醒。
She arrived early in order to get a good seat.她及早到达以便有一个好座位。
b．He hurried to the house only to find that it was empty.他匆忙赶到那屋子里，发现已经空无一人。
He returned home to learn that his daughter had just become engaged.他回到家里发现他女儿刚订婚。
He was so foolish as to leave his car unlocked.他是那样傻，竟然没锁车。
She left home, never to return again.她离开了家再也没回来。
c．The plate was too hot to touch.盘子太烫不能碰。
The case was too heavy to be carried by a child.箱子太重小孩拿不动。
She is old enough to travel by herself.她年纪够大，可以独自旅行了。
d．I rejoice to hear that you're well again.听说你痊愈了我很高兴。
She shuddered to think of her bitter past.她想到辛酸的过去不寒而栗。
We jumped with joy to hear the news.听到这消息我们高兴得跳了起来。
在许多作表语的形容词后可跟不定式（短语）作状语（多表示原因）：
I'm sorry to be late.对不起我迟到了。
I'm glad to see you back.看到你回来我很高兴。
We're proud to be young people of China.作为中国青年我们感到自豪。
She was surprised to find him there.看到他在那里她很吃惊。
They were eager to take part in the work.他们都急于参加这项工作。
We were grieved to learn of his death.听说他去世了我们感到悲痛。
Be careful not to catch cold.当心别感冒。
I'm inclined to think he's right.我倾向于认为他是对的。
有不少形容词后可跟不定式，常见的如：

不定式（短语）还可用来修饰整个句子，可称为句子状语（sentence adverbials）：
To be honest, I just don't like him.说老实话，我就是不喜欢他。
To be fair, he wasn't entirely to blame.说句公道话，这不能全怪他。
To be perfectly frank, you're a bad driver.坦率地讲，你开车不行。
I've never met him, to tell you the truth.说真的，我还从未见过他。
To cut a long story short, we said, "No."长话短说，我们拒绝了！
To say the least, their techniques are old-fashioned.最起码说，他们的工艺至少太老了。
He is, so to speak, the brains of the organization.他可说是这个机构的大脑。
He is a nice person, to be sure.他肯定是个好人。
To begin with, John is too young for that kind of job.首先，约翰干这种工作太年轻。
To put it mildly, she's just a bit inquisitive.说得轻些，她只是有点爱打听。
关于不定式作状语，可参阅第135节。

二、副词作状语
389　副词作状语
副词的主要作用是作状语，特别以-ly结尾的副词：
以-ly结尾的副词可说不胜枚举，全部都可用作状语，修饰动词（a）或形容词、副词等（b）：
a．They denied the accusation hotly.他们愤怒地否认这项指控。
Have you seen her lately?你最近见到她了吗？
She danced beautifully.她的舞跳得很美。
He looked suspiciously at me.他以怀疑的眼光望着我。
They secretly decided to leave the town.他们秘密决定离开这座城市。
I foolishly forgot my passport.我愚蠢地忘了带护照。
Occasionally they would come to see us.偶尔他们会来看我们。
Generally she remained in on Sunday evening.一般说来星期天晚上她都留在家里。
b．I'm nearly ready.我已差不多准备好了。
You're absolutely right.你绝对正确。
That is a fairly easy book.这是一本相当容易的书。
The show was really good.表演的确很精采。
You're partly right.你部分是对的。
Ruth ran the house extremely well.露丝把家管得非常好。
还有大量不以-ly结尾的副词也可修饰动词（a）或形容词、副词（b）等：
a．The train was going fast.火车开得很快。
You can dial New York direct.你可直接给纽约打电话。
He led us wrong.他给我们带错了路。
They live quite near.他们住得很近。
How far can you see?你能看多远？
You behaved well yesterday.你昨天表现得很好。
They raised the money somehow.他们以某种方式筹集了这笔钱。
I looked for it everywhere.我到处找它。
b．She is quite clever.她相当聪明。
He was most apologetic.他感到非常抱歉。
The box isn't big enough.箱子不够大。
Peter is rather stupid.彼得相当愚蠢。
You talk too much.你话讲得太多。
Thank you very much.非常感谢。
She swims far better than I do.你比我游得好得多。
Pretty soon the lilacs would be in bloom.不久紫丁香就要开花了。
关于副词，可参阅第275-285节。
390　句子副词
有些副词修饰整个句子，说明说话人的态度等，称为句子副词（sentence adverbs）：
Honestly, Tom didn't get the money.说真的，汤姆没得到这笔钱。
Apparently he knew the town well.显然他对这城市很熟悉。
Surely she was there.肯定她在那儿。
Frankly, I look upon it as a promising experiment.坦白地讲，我把它看作一次很有希望的试验。
Actually Grandpa had altered much less than I.实际上爷爷比我改变得还少。
Clearly she no longer included her among her friends.显然她不再把她看作朋友。
Certainly they must know the results of such speeches.肯定他们知道这样发言的后果。
Evidently he was queer in some way.显然在某方面他很古怪。
Possibly what he says is true.可能他讲的是对的。
Briefly, the blast furnace operation removes some impurities from the ore, and produces pig iron.总之，鼓风炉工序除去铁矿的杂质，产生了生铁。
He's basically a nice person.从根本上说他是一个好人。
Luckily, it was not so hot.幸好天气不太热。
Happily the accident was prevented.幸好这个事故避免了。
Fortunately, he found the money that he'd lost.幸好他丢失的钱找到了。
Curiously, he seemed to know that already.说也奇怪，他似乎已知道这事。
Strangely (enough), I've never seen that TV programme.说也奇怪我从未看见那个电视节目。
Surprisingly, he failed his exam.让人吃惊的是，他考试没通过。
Naturally she's attached to the place.自然她很留恋这个地方。
Typically, he would come in late and then say he was sorry.按他典型的作法他会迟到，然后说对不起。
Inevitably, they will give expression to their own ideologies.不可避免地，他们会发表他们的自己的看法。
Maybe he would come around yet.或许他还会来。
Most likely he had gone for a glass of beer.很可能他去喝啤酒了。
391　起连词作用的副词
有许多副词有连词作用，使句子与上下文有更紧密的连系，从而使行文更加流畅，例如：
First, I must apologize to you.首先，我要向你们表示歉意。
Secondly, I'd like to explain a few things.其次我想解释几件事。
Then, there's his sister, we must not forget her.此外，还有他妹妹，我们不能忘了她。
Lastly, let me mention the great support I've got from my wife最后，让我提一下我妻子给我的巨大支持。
He was sick. Accordingly we sent him home.他生病了，因此我们把他送回了家。
He told me to do it and so I did it.他让我这样做，因此我这样做了。
It rained; therefore the game was put off.天下雨，因此球赛推迟了。
Consequently I had to walk the whole day.因此我不得不走一整天的路。
My mother is by herself; hence I must go home now.我母亲一个人在家，因此我得回家了。
He studied hard, thus he got high marks.他学习努力，因此得了高分。
Besides, I want you to promise me one thing.此外，我还要你答应我一件事。
He is stupid and inattentive and, moreover, he is lazy.他很笨，又不专心，而且还很懒。
The house isn't big enough for us, and furthermore, it's too far from the town.这所房子我们住不够大，而且也离城太远。
She waited, however, for no explanation.但她没有等候解释。
It snowed heavily—nevertheless we still drove to Chicago.雪下得很大，尽管如此我们仍开车去了芝加哥。
The food was excellent, (and) likewise the wine.菜好极了，酒也很好。
392　一些特别的副词
与形容词同形的副词：
有不少副词与形容词同形（部分例句译文省略）：

许多副词还有一个同根的副词，一个带-ly，一个不带，有时意思不同：
He was deeply impressed.他被留下很深的印象。
I went deep into the woods.我深入到树林中。
I'll come directly.我马上就来。
Go direct home.直接回家。
He's easily hurt.他感情容易受伤害。
Go easy with her.对她要慢慢来。
She flatly refused.她直截了当地拒绝了。
Lie down flat.平躺着。
They talked freely.他们随便地谈。
Don't let the dog run free.别让狗随便跑
He was fully recovered.他完全痊愈了。
You know it full well.这一点你完全知道。
I hardly ever see her.我很少和他见面。
Hit the ball hard.使劲击球。
It was highly-confidential.这是高度机密的
The eagle flies high.鹰飞得很高。
He was treated justly.他受到公正的对待。
He is just a child.他只是一个孩子。
Lastly, I'll ask you a question.最后我要问你一个问题。
He saw her last in Paris.他上次是在巴黎见到她的。
I haven't been well lately.近来我身体不太好。
He goes to bed late.他睡觉很晚。
She is nearly fifty now.她现在快五十岁了。
He lives quite near.他住得很近。
How prettily she sings!她唱得多美呀！
She's still pretty sick.她病仍然相当重。
The show was really good.演出的确精彩。
He was real glad.他确实很高兴。（美国用法）
It's roughly a square.它大致呈方形。
We can live rough.我们可以过简陋的生活。
The road turns sharply.路急速拐弯。
Come at one o'clock sharp.准一点钟来。
He will come shortly.他一会儿来。
The shot fell short.这一枪没打中。
She will surely win!她一定会获胜。
He sure is tall.他确实很高。（美国用法）
He has read widely.他博览群书。
He opened his eyes wide.他眼睛睁得大大的。
还有些副词虽有两个形式，意思却差不多，如：

有些副词（都为强调及程度副词），既可修饰形容词，也可修饰动词，例如（例句译文省略）：

关于副词，可参阅第十三章有关各节。

三、介词短语和相关副词作状语
393　介词短语作状语
介词短语作状语的时候可能是最多的，可以表示：
时间：
We'll be there between 7 and 8.我们七点到八点之间将在那里。
The plane takes off at 10:30.飞机十点半起飞。
We must finish the work by the end of July.我们必须于七月底前完成这项工作。
Most people work from nine to five.多数人都从九点工作到五点。
She has been here since Monday.从礼拜一起她一直在这里。
He left school in 1995.他1995年毕业。
He travelled in Africa for six months.他在非洲旅行了六个月。
On reaching the city, he called up Lester.到达那座城市时他给莱斯特打了电话。
地点：
Ema Hart swam across the Channel.爱尔娜·哈特横渡英吉利海峡。
We wandered over the fields.我们在田野上漫步。
Water flows through the pipe.水从水管中流过。
I'll wait in front of the shop.我在商店前等你。
She sat by the phone all morning.她整个早晨都守在电话旁边。
Let's all sit under this tree.咱们都坐在这棵树下。
I've got a pain in my stomach.我胃疼。
There's a bank opposite my office.我办公室对门有一家银行。
方式：
George returned his greeting with a nod.他打招呼，乔治点头作答。
She always acts on impulse.她常常按冲动行事。
I stared at her in amazement.我惊异地凝视着她。
You may read the book at your leisure.你可以从容不迫地看这本书。
We found the place without difficulty.我们毫无困难地找到了这个地方。
We'll go home by métro.我们将坐地铁回家。
We got on together like old friends.我们相处得像老朋友一样。
原因：
He lost his job owing to a change in management.他因管理人员的变动失去了工作。
I can't do the work because of my illness.由于我的病我不能干这工作。
Farmers are going bankrupt on account of the crisis in agriculture.由于农业危机农民都走向破产。
With all this rain, there'll be a good crop.有这么多雨水，收成会很好。
France is famous for its wines.法国因它的酒而出名。
They were all weak from hunger.他们都因饥饿身体虚弱。
其他内容：
They succeeded in escaping.他们成功逃脱。
Who were you talking to?你在和谁谈话？
We had a chat over a cup of tea.我们一面喝茶一面聊天。
Nobody but Tom knew the way.只有汤姆知道路。
You can park anywhere except here.只有这里不能停车。
In my opinion, none of this is true.照我看这都不是事实。
They fought against the enemy for many years.许多年来他们都在和敌人作战。
394　be＋形容词＋介词短语
在“be＋形容词”后常可跟介词短语作状语，多以人为主语（a），也可以事物为主语（b）：
a．She is afraid of dogs.她怕狗。
She is frightened (scared) of the dark.她害怕黑夜。
I don't believe you are capable of winning it.我不相信你能获胜。
I'm sorry for forgetting the tickets.对不起我忘了买票的事。
I'm sorry about the whole thing.对这一切我感到抱歉。
I'm ashamed of myself for it.我为此感到惭愧。
He was absorbed in the book.他聚精会神地看书。
She wasn't aware of her shortcomings.她没意识到她的弱点。
Are you interested in going with us?你有兴趣和我们一道去吗？
I'm not good at figures.我不善于运算。
I'm used to getting up early.我习惯于早起。
He's accustomed to travelling.他已经习惯旅行了。
They are very keen on golf.他们很喜欢打高尔夫球。
Who is responsible for the accident?这次事故应由谁负责？
Drivers exceeding the speed limit are liable to a fine.超速开车的人可能要罚款。
He's fond of cracking jokes.他喜欢说笑话。
They were exposed to great danger.他们面临巨大危险。
She was annoyed with him.她生他的气。
I was rather angry at what he said.我对他说的话相当生气。
She has been anxious about your return.她一直盼望你回来。
What are you busy about?你在忙什么？
I'm bored with the subject.我对这问题已感到厌烦。
Be careful with your work (of your steps).工作要细心（走路要当心）。
You should be content with what you have.你应满足于你有的东西。
You must be certain of your facts.你必须把事实弄准确。
The child is full of energy.那孩子精力充沛。
We are eager for news.我们亟盼得到消息。
What are you so excited about?什么事你这样激动？
He was faithful to his principles.他忠于他的原则。
I'm glad about your new job (of it).我为你的新工作（为此）感到高兴。
She is grateful to you for what you've done.她感激你所做的一切。
They are jealous of you.他们妒忌你。
I'm pleased at (with) your success.我为你的成功感到高兴。
I'm very satisfied with you.我对你很满意。
b．Jogging is good for you.跑步对你有好处。
It should be ready for use immediately.它应当马上就可以用。
The North Pole is not suitable for human habitation.北极不适合住人。
My views are different from yours.我的看法和你不同。
The delay was due to heavy traffic.延误是由于车辆太多引起。
Lying is contrary to my beliefs.撒谎违反我的信念。
The situation is capable of improvement.形势还可能改善。
The town is famous for its hot springs.这座城市因温泉而出名。
The place is famed for its delectable dishes.这家餐馆因菜好吃出名。
The administration was not free from corruption.那届政府未能扫除贪污。
Life is full of ups and downs.人生充满起起伏伏。
His views are similar to yours.他的观点和你相似。
The house is totally devoid of furniture.那栋房子里完全没有家具。
395　某些动词后常跟的介词短语
某些动词后常跟一定的介词引起状语：
The police accused him of murder.警察指控他谋杀。
Finally they agreed about the procedures for the meeting.最后他们就会议程序达成协议。
We agreed on the question.在这个问题上我们取得一致意见。
Please agree to the arrangement.请同意这样的安排。
I agree with you (the idea).我同意你的意见（这个想法）。
They aimed at a socialist country.他们目标是建立一个社会主义国家。
I must apologize for calling so late.我这么晚来应向你表示歉意。
Seven candidates applied for the position.有七个人申请这个职位。
I quite approve of the idea.我完全赞同这个想法。
What decision did you finally arrive at?最后你们做出了什么决定？
Might I ask for a photograph of Mr. Gray?我能要一张格雷先生的照片吗？
I'll attend to that.我来处理这事。
What has become
of Jennie?珍妮怎么样了？
The prisoner begged for mercy.犯人乞求宽恕。
I must begin by telling you an anecdote.我得先给你们讲一段趣事。
The concert began with the National Anthem.音乐会以演奏国歌开始。
He believed in Darwinism.他信仰达尔文主义（进化论）。
Most of them belong to the Han nationality.他们大多数属于汉族。
Beware of pickpockets!小心扒手！
I don't blame you for being cautious.你小心谨慎，我不怪你。
He blamed his failure on his bad luck.他失败了怪运气不好。
English had borrowed many words from many languages.英语借用了许多语言的词汇。
They charged him with theft.他们控告他偷窃。
He had to choose between death and dishonour.他得在死和羞辱之间做出选择。
The poet compared her teeth to pearls.诗人把她的牙齿比作珍珠。
He cannot compare with Shakespeare.他不能和莎士比亚相比。
Nothing can compensate for the loss of one's health.什么也不能弥补丧失健康。
They competed for the gold medal.他们争夺金牌。
We can't hope to compete with them.我们不能指望和他们抗衡。
She complained about the food (of his rudeness).她抱怨伙食不好（他粗鲁无礼）。
We must comply with the rules.我们必须遵守规定。
The school conferred a medal on him.学校给他颁发了一枚奖章。
I must confer with my lawyer first.我得先和我的律师商量。
He confessed to having done it.他承认这是他干的。
All students must conform to the rules.所有学生都得遵守规定。
Carbon dioxide consists of carbon and oxygen.二氧化碳由碳和氧构成。
Goodness consists in being honest.善良主要包含诚实。
The merchant deals in silk goods.这个商人经营丝织品。
He deals fairly with all people.他对一切人都公平对待。
The town depends on the tourist trade.这座城市依靠旅游业。
On one point I differ from (with) you.在一点上我和你有不同意见。
I shall draw on you for assistance.我将争取你的帮助。
I never dreamt of such a thing.我做梦也没想到会有这样的事。
Venus emerged from the sea.爱神从海里呈现出来。
He failed in his mathematics.他数学不及格。
Dick fell for baseball when he was a boy.狄克从小爱上了棒球。
His story falls into five parts.他的故事分为五部分。
You will have to fight against difficulties.你得和困难斗争。
He told the workers to fight for their rights.他要工人们为自己的权利而斗争。
Can you guess at her age?你能猜猜她的年龄吗？
This time they hoped for better results.这次他们希望取得更好的成绩。
Never identify opinions with facts.绝不要把意见和事实等同起来。
He insisted on seeing her home.他坚持要送她回家。
He knocked at the door, entered.他敲了敲门走了进去。
I happened to know about him.我碰巧了解他的情况。
I know of a hotel which might suit you.我知道有一家旅馆，可能适合你。
We were laughing about your brother.我们在笑你的弟弟。
But he laughed at this idea.但他嘲笑了这个想法。
He listened to the radio every morning.他每天早上听收音机。
They lived on vegetarian foods.他们靠吃素食生活。
He longed for friendship.他渴望友谊。
She's been looking after the luggage.她刚才在照看行李。
That's the way I look at it.这是我的看法。
They're looking for a new house.他们在找新房子。
We'll look into the matter together.我们一道来调查这件事。
Before the meeting I looked through the reports.开会前我把报告看了一遍。
He met with some difficulties.他碰到一些困难。
Mother objected to his rudeness.母亲不赞成他那样粗鲁无礼。
I've already paid for it.这钱我已经付了。
Hope for the best and prepare for the worst.存最好的希望，作最坏的准备。（谚语）
It's no use quarrelling about it为这事争吵没用。
I hate to have quarrelled with her.我后悔和她吵架了。
I read about it in the paper.这我是在报上看到的。
Have you tried reasoning with him?你试没试着和他讲道理？
The speaker referred to his past experiences.报告人提到他过去的经历。
You can't rely on his assistance.你不能依靠他的帮助。
I reminded him of his promise.我提醒他做过的诺言。
Please reply to my question.请回答我的问题。
He reported on the whole event (to the minister).他（向部长）报告了整个事件。
He reserved a front seat for me.他为我留了一个前排座位。
You should never resort to violence.你绝不能诉诸暴力。
Your clothes smell of camphor.你的衣服有樟脑味。
At last I succeeded in performing my task.最后，我成功地完成了任务。
She suffers from stomach-aches.她常常胃疼。
They suspect him of murder.他们怀疑他杀人。
People are beginning to talk about her.人们开始议论她。
We often talk of you.我们常常谈到你。
I'll talk to your father about your behaviour.我将和你父亲谈你的行为。
I must talk with him.我得和他谈一谈。
The soup tastes of onion.这汤有洋葱味。
What are you thinking about?你在想什么？
She frequently thought
of Sophia.她经常想到索菲娅。
They trade in fruit and vegetables.他们做水果和蔬菜生意。
He refused to trade with that company again.他拒绝再和这家公司做生意。
She trusted in his ability to look after her.她信任他有能力照顾她。
I can trust my affairs to my solicitors.我可把我的事务托付给我的律师。
I wouldn't care to trust him with the money.我不愿把这笔钱托付给他。
Only seven members voted against it.只有七名议员投票反对它。
Who did you vote for?你投票选谁？
He waited patiently for an answer.他耐心等待回答。
She waited on him day and night.她日夜伺候他。
They warned him about the bandits.他们警告他有匪徒。
He warned me of the danger (risk).他提醒我有危险（风险）。
What more can you wish for?你还能希望有什么？
The newspapers wrote about his performance.报纸报道了他的演出。
He has written another article against waste.他又写了一篇反对浪费的文章。
He has written for several magazines.他给几家杂志写稿。
We must write to the Ministry of Health.我们必须给卫生部写信。
关于介词短语作状语，可参阅第297节和第300-301节。
396　与介词同形的副词作状语
与介词同形的副词几乎都可以用作状语：
They strolled about for a time.他们到处逛了一会儿。
Stars glittered above.星星在天上闪闪发光。
Let's go across here.咱们在这儿过街。
She bicycled along, singing loudly.她骑车往前走，高声唱着歌。
They brought the rescue boat alongside.他们把救生艇开到旁边。
I travelled around for a few years.我到处游历了几年。
She had never before had that feeling.她过去从未有过这种感觉。
I drove. They sat behind.我开车。他们坐在后面。
A detailed description is given below.下面将作详细的描绘。
We climbed the hill; the valley lay beneath.我们往山上爬，山谷就在下面。
Besides, she's a dutiful girl.此外，她还是一个负责任的姑娘。
There's only the tree and the rock, I can see nothing between.只有那棵树和岩石，之间我看不到什么。
There's nothing beyond.再过去没有东西。
He walked by without noticing me.他从旁过去没看见我。
The temperature has gone down.温度下降了。
The girl came running in from the yard.那女孩从院子里跑了进来。
Let's go inside.咱们到里面去。
Spring draws near.春天临近了。
Sophia's run off.索菲娅跑掉了。
Where did you get on?你在哪里上车的？
You oughtn't to stay out so late.你不应当在外面待到这么晚。
Put the flowers outside.把花放到外边去。
He's seen me! He's coming over.他看见我了！他走过来了。
The car drove past.汽车开了过去。
A crowd soon gathered round.一群人很快在周围聚集起来。
We parted, and we haven't met since.我们分手了，此后再也没有见面。
Can I get through by this road?走这条路能穿过去吗？
Follow my plan throughout.从头到尾照我的计划做。
He can stay under for quite a while.他可以在水下停留很长时间。
She picked up the pillow and looked underneath.她拿起枕头，看了看下边。
He sprang up from his seat.他从座位上跳了起来。
The house has been painted within and without.这房子里里外外都油漆了。
这类副词还可构成短语动词，可参阅第304节。

四、形容词及分词（短语）作状语
397　形容词作状语
形容词有时也可用作状语（常和句子的谓语用逗号分开）：
Now she was back, eager to see her friends.现在她回来了，亟盼看到她的朋友。
She gave him the overcoat, anxious to be of service.她把大衣递给他，亟愿帮他做事。
The boy nodded, pale and scared.男孩点点头，脸色苍白十分惊恐。
Greatly interested, I asked how he played these new works.我很感兴趣，问他这些新作品如何演奏。
Full of youthful vigour, he was diligent and modest.他充满青春的朝气，勤奋而又谦虚。
Modest, unassuming, easy to approach, he soon put everybody at ease.他很谦逊，随和，平易近人，很快就使大家不紧张了。
Helpless, I decided to leave the place.我无可奈何，决定离开这个地方。
Greatly disappointed, he decided to leave the place.他大为失望，决定离开这个地方。
They waited, breathless, for the result.他们屏住呼吸等待结果。
Shyly and a bit frightened, I handed it to her.我腼腆地，也有点害怕，把它递给了她。
有时形容词和一个动词一起用，中间不用逗号隔开：
He said nothing, but sat silent smoking.他没说话，而是静静地坐着抽烟。
He stood there motionless another minute or so.他一动不动地在那儿又站了约一分钟。
They will come in useful later.它们以后会有用。
The hunter fired and the tiger fell dead.猎人开枪老虎倒地死了。
All men are born equal.所有的人生而平等。
He flushed crimson with indignation.他气得满脸通红。
有些形容词和宾语有较密切的关系（接近复合宾语）：
He pulled his belt tight.他勒紧裤带。
She pushed the door open.她把门推开。
We drink it hot.我们喝热的。
They eat it raw.他们把它生吃。
They beat him unconscious.他们把他打得失去知觉。
She knocked him senseless.她打得他失去知觉。
The pain nearly drove me mad (crazy).疼痛几乎使我发疯了。
398　现在分词（短语）作状语
现在分词（短语）也常可用作状语，通常有逗号把它和主谓语分开，可以表示伴随的情况（a）、原因（b）、时间（c）等：
a．He stood helpless, not knowing what to do.他无可奈何地站在那里，不知如何是好。
He lay still, staring blankly at the ceiling.他静静地躺着，茫然地望着天花板。
He told me to start early, reminding me that the roads would be crowded.他让我早点动身，提醒我说公路上会很拥挤的。
Jane watched, weeping, from the door way.简哭泣着在门道里瞧着。
She went out, slamming the door.她走了出去，砰地一声把门关上。
He fired, wounding one of the bandits.他开枪，打伤一名匪徒。
I fell, striking my head against the door.我摔倒在地，头撞到门上。
b．Being a student, he was naturally interested in museums.他是一个学生，自然对博物馆有兴趣。
Not knowing their language, he found it hard to get work.由于不懂他们的语言，他发现找工作很困难。
Not having enough hands, they couldn't finish the work in time.由于人手不足，他们不能及时完成工作。
c．Learning of the uprising, he returned to the country.听到了起义的消息，他回到国内。
Leaping out of bed, he dressed quickly.跳下床后，他迅速穿好衣服。
Seeing this, some of us became worried.看到这情况，我们有些人着急起来。
Walking through the park, we saw a fine flower show.从公园穿过时，我们看到漂亮的花卉展。
有时要用完成形式，表示分词动作先完成（a），有时分词还有自己逻辑上的主语（b）：
a．Having failed twice, he didn't want to try again. (=As he had failed twice…)他已失败过两次，他不想再尝试。
Having read the instructions, he snatched up the fire extinguisher.看完说明书之后，他拿起了灭火器。
I didn't feel terribly shocked, having expected all this.这情况我早已料到，因此我并不感到过于震惊。
Having married very late, he was over fifty when I was born.由于结婚很晚，我出生时他已五十多岁了。
b．The day being fine, they decided to go swimming.由于天气很好，我们决定去游泳。
There being no further business, I declared the meeting closed.没有更多事了，我就宣布闭会。
Ashton being dead, there was nothing to be done now.阿希顿已经死了，现在没有什么办法可想了。
The subject having been opened, he had to go on with it话题已经开始了，他不得不谈下去。
上面谈到的分词作状语的结构主要出现在书面语中。
分词有时和谓语动词关系密切，常没有逗号把它们分开。
She went swimming every day.她每天都在游泳。
A warm wind came flowing over the sea.一阵暖风吹过海面。
He doesn't spend much time preparing his lessons.他备课不花太多时间。
He spent a lot of money modernizing the house.他花了很多钱使房子现代化。
He wasted a whole afternoon trying to repair the car.他设法修理这辆汽车，浪费了整整一个下午。
I could have died laughing.我简直要笑死了。
She was busy packing.她忙着收拾行李。
He rode a way whistling.他吹着口哨骑车走了。
I had a hard time finding you.我找你费了好大事。
She stood watching for two hours.她站着看了两小时。
I lay tossing half the night.我翻来覆去半夜没睡着。
Sophia sat waiting on the sofa.索菲娅在（长）沙发上坐着等。
这类句子在口语中也常出现。
有些现在分词和连词一道用作状语（也可说是一种缩短了的从句）：
I have tried to keep your advice in mind when (I was) writing the book.写这本书时我设法记住你的劝告。
While (we were) doing so, we decided to sell our boat.在这样做时，我们决定把船卖掉。
He paused as if expecting Lanny to speak.他停了停，仿佛等待兰尼说话。
She looked round as though searching for someone.她向周围望望，仿佛在找什么人似的。
现在分词还可用作句子状语：
Strictly speaking, you ought to sign the visitors' book first.严格讲，你应先在访客簿上签名。
Judging from what you say, he ought to succeed.从你的话看他应当能成功。
Women, generally speaking, live longer than men.一般说来女人比男人活得长。
He's not a doctor, technically speaking.从技术上来说，他还不是医生。
Racially speaking, they were in complete agreement.在种族上说，他们意见是完全一致的。
We are all, broadly speaking, middle class.从广义上说我们都是中产阶级。
It has cost, roughly speaking, about £500.粗略地说，它花了约500英镑。
关于现在分词作状语，可参阅第147节。
399　过去分词（短语）作状语
用过去分词作状语的时候也不少，也可表示背景和伴随情况（a），原因（b）或时间等（c）：
a．She entered, accompanied by her mother.她由母亲陪仵着走了进来。
They came in, followed by their wives.他们走了进来，后面跟着他们的妻子。
Stunned by the blow, George fell on the floor.乔治被打晕了，倒在地板上。
Viewed from a distance, the island looked like a cloud.从远处看，这座岛像一朵云彩。
"Of course," said Rose, astonished.“当然，”罗斯吃惊地说。
Seated in his car, he waved to the crowd.他坐在车上，向群众挥手。
b．Aroused by the crash, he leap to his feet.他被爆裂声惊醒，一跃站了起来。
Jim, horrified at what had happened, could say nothing.吉姆对发生的事感到惊恐，一句话也说不出来了。
Moved by their speech, I was at a loss what to say.被他们的发言感动，我不知说什么好。
Much discouraged, she moved on to Reeds.她很沮丧，搬到了里兹。
c．Driven beyond endurance, he ran away from the plantation.他忍无可忍从种植园逃了出来。
Surprised at my reaction, she tried to console me.我的反应使她吃惊，她设法安慰我。
Looked at politically, it is an important problem.从政治上看这是一个重要问题。
Taken in time, the medicine will be quite effective.及时吃，这药会很有效的。
 这类结构多用在书面语中，且和主要谓语用逗号分开。
有些动词后可跟一些过去分词，中间并不用逗号：
Three others lay wounded.另外三个人受伤躺在那里。
All the girls stood grouped together.所有的姑娘们都成群站在一起。
I stand prepared to dispute it.我准备好争议此事。
The thought lay buried in her heart.这想法一直埋藏在她心中。
有时和一些连词一起用：
Although built before the war, the engine is still in perfect order.虽说是战前制造，这发动机仍然处于良好状态。
If accepted for this post, you will be informed within a week.如果你被接受担任这个职务，将在一礼拜内给你通知。
Unless changed, this law will make life difficult for farmers.除非作某些变动，否则这条法律将使农民的生活发生困难。
I went on talking, though continually interrupted by Dussel.我继续往下谈，尽管不断被杜塞尔打断。
He started, as if awakened from some dream.他显得一惊，仿佛从梦中惊醒。

五、复合结构及词组作状语
400　复合结构作状语
现在分词（a）或过去分词（b）若有逻辑上的主语，就是一种复合结构，这种结构常可用作状语：
a．Her eyes glistening with tears, she asked, "What am I to do?"她眼中闪耀着泪珠，问道：“我该怎么办？”
Bats are long-lived creatures, some having a life-expectancy of twenty years.蝙蝠是长寿动物，有的可望活到二十年。
Spring coming on, the trees turned green.春天来了，树都绿了。
The dark clouds having dispersed, the sun shone again.乌云散去之后，太阳又开始放射光芒。
John being away, Henry had to do the work.约翰不在，只好由亨利来做这工作。
b．That done, he put on his sweater and went out.做完这事他穿上毛衣出去了。
The question settled, they went back to their respective posts.这问题解决后，他们就回到各自的岗位上去了。
All things considered, I think we ought to give the job to George.各方面考虑起来，我想我们应当把工作交给乔治。
Charles came in, his eyes swollen.查尔斯走了进来，眼睛肿着。
还有一些其他复合结构作状语，有的包含形容词（a），有的包含介词短语（b），有的包含副词（c）：
a．He entered the room, his face pale.他走进屋来脸色苍白。
She stood erect, her body stiff with fury.她站得笔直，身子气得发僵。
He sat in the front row, his mouth half open.他坐在前排，嘴半开着。
The people, their livelihood secure, now have the leisure to take up sports.现在人民生活有了保障，就有时间参加体育活动了。
b．He was waiting, his eyes on her back.他在等着，眼睛望着她的背影。
The soldiers dashed in, rifle in hand.士兵们端着枪冲了进来。
The old woman sat down, traces of tears still on her cheeks.老太太坐了下来，面颊上还带有泪痕。
We walked out, one behind the other.我们一个接一个地走了出来。
c．He put on his socks wrong side out.他袜子穿反了。
The picture was hung upside down.画挂倒了。
with后常可跟复合结构，中间可包含现在分词（a），过去分词（b），介词短语（c）或其他成分（d）：
a．I won't be able to go on holiday with my mother being ill.我母亲病了，我没法出去休假了。
With the crowd cheering, the royal party drove to the palace.在群众欢呼声中，王室一行的汽车开入皇宫。
The day was bright, with a fresh breeze blowing.天气晴朗吹着一股清风。
He fell asleep with the light still burning.灯还开着他睡着了。
b．All the afternoon he worked with the door locked.整个下午他锁着门在家工作。
He sat with his arms clasped round his knees.他双手抱着膝盖坐着。
He painted her sitting with her hands folded.他画她坐着手叉在胸前。
1978 ended with nothing settled.在一切悬而未决的情况下1978年结束了。
c．We sat on the grass with our backs to the wall.我们背朝着墙在草地上坐下。
He was asleep with his head on his arms.他头枕着双臂睡着了。
His wife came down the stairs, with her baby in her arms.他妻子抱着宝宝走下楼来。
They stood with their arms round each other.他们互相搂抱站在那里。
d．He was lying on the bed with all his clothes on.他穿着全部衣裳躺在床上。
With his wife away, he had to do all the housework.他妻子不在，他得干所有的家务活。
In the afternoon, with nothing to do, I went on a round of the bookshops.下午没事我就去逛书店。
With so much work to do, I can't go to the movies.有这么多事要做，我不能去看电影。
401　词组作状语
可用作状语的词组有下面几类：
a．名词和它的修饰语：
It weighs almost a ton.它几乎有一吨重。
I shall stay another five months.我将再待五个月。
She went jogging first thing in the morning.她早晨第一件事就是跑步。
b．副词和它的修饰语：
The bus arrived ten minutes late.公共汽车迟到了十分钟。
We have a change to Bus No. 3 a few stops further on.再过几站我们得转三路公共汽车。
But you went too far.但你做得太过分。
c．介词短语和它的修饰语：
We completed the work five days ahead of time.我们提前五天完成任务。
He lives a long way from here.他住得离这里很远。
Theory must go hand in hand with practice.理论必须结合实际。
d．由and连接的两个平行的词：
She looked after the child day and night.她日夜照顾孩子。
He paced quickly up and down.他快步来回地走着。
It rained off and on all day.雨断断续续下了一整天。
e．其他词组：
Sure enough, she was there.果然她在那里。
She dived in head first.她头朝下跳进水里。
It defeated Hungary 3:0 (three to nil), but lost to Japan 2:3.它以三比零打败匈牙利队，但以二比三输给了日本队。
英语中有不少成语都属于这一类，例如
day after day日复一日
all in all总共
arm in arm手挽手地
for better or for worse不管是好是坏
every now and then不时地
first of all首先
hand in glove狼狈为奸，密切合作
night and day日夜地
once and for all一劳永逸地
over and over again一再地
side by side并肩地
time and time again一再
year after year.年复一年
all day long整天
hand in hand手牵手地
bit by bit一点一点地
face to face面对面地
free of charge免费
head over heels倒栽葱
night after night一夜又一夜地
all over浑身
part by part一部分一部分地
sure enough果然
from top to bottom彻底地，完全地

六、状语从句
402　时间状语从句
英语中有大量时间状语从句（adverbial clauses of time），多由连词引起：
When we lived in town we often went to the theatre.我们在城里住时常常去看戏。
After she got married, she changed completely.她结婚之后完全变了。
We must strike while the iron is hot.我们要趁热打铁。
It was a long time before I got to sleep again.好久我才又睡着。
As the sun rose the fog dispersed.太阳出来时雾就消散了。
Tell him as soon as he arrives.他一来就告诉他。
I haven't heard from him since he left.他走之后我还没接到过他的信。
Whenever she had a cold, she ate only fruit.每当她感冒了她只吃水果。
You can keep the records as long as you like.这些唱片你愿留多久就留多久。
Once you have learned Spanish, you will find Italian easy.一旦你学会西班牙语，你会觉得意大利语容易。
也有些时间状语从句不由连词引起：
Now that we have decorated the house, we can move in.现在房子已装饰好，我们可以搬进去了。
Every time I listen to music I'll think of it.每当我听音乐，我就想起这事。
He didn't tell me anything the last time I saw him.上次我见到他时他什么也没告诉我。
He flinched each time she spoke to him.每次她和他讲话，他都畏缩。
The moment I saw him I knew that there was no hope.我一看到他，就知道没有希望了。
I came immediately you called.你一来电话我就来了。
I had no sooner checked into the hotel than he arrived.我一住进旅馆，他就到了。
Hardly had he arrived when she started complaining.他刚到，她就开始诉苦了。
The machine will start instantly you press the button.你一按电钮，机器就会开动。
Directly he uttered these words, there was a dead silence.他一说这些话，大家立刻沉默下来。
有时从句中可省略一些词：
Often she would weep when (she was) alone.她一个人时，常常哭泣。
He retained the consciousness of it while (he was) asleep.他睡着时，还继续意识到这个。
Even as boy he was hopeless at maths.小时候他数学就很差。
Whenever possible, they should be typed.每当可能，都应把它们打出来。
A friend is never known till needed.只有在患难的时候才了解朋友。
Once over the pass you will see the town before you.一过关，你就会看到那座城市在你面前。
在before，after，since之后可用名词或动名词（这时它们是介词）：
She waited a little while before making up her mind.她等一会儿才做出决定。
After sending you that letter I recollected how stupid I was.把信寄给你之后我想起我多么愚蠢。
He made his first visit to Mexico since seizing power 20 years ago.自从二十年前他夺取政权以来，这是他第一次访问墨西哥。
403　地点状语从句
地点状语从句（adverbial clause of place）主要由where，wherever，anywhere等引起：
The church was built where there had once been a Roman temple.这座教堂盖在一座罗马寺庙的旧址。
You can camp where you like these days.现今你可以爱在哪宿营就在哪儿宿营。
I'll take you anywhere you like.你想到哪儿我就带你到哪儿。
Everywhere I go, I find the same thing.不管我走到哪里，我都发现同样情况。
where可以有多种意义，除指地点外，还可指处境等（可有许多灵活的译法）：
He left it where it lay.他把它放在原处。
Where Kate had stood last night, Maria now stood.凯特昨晚站的地方，玛丽亚现在站着。
He said he was happy where he was.他说他现在处境很愉快。
I'm not living where I was.我不在原处住了。
Where the money is, there is power.有钱就有势。
It is your fault that she is where she is.她今天落到这个地步都怪你。
The thread breaks where it is weakest.线从最弱的地方断。
有些地点状语从句中有的词可以省略：
Where possible, they tried to acquire colonies.只要可能，他们就设法取得殖民地。
Avoid structures of this kind wherever possible.只要可能，就要避免这种结构。
404　方式状语从句
方式状语从句（adverbial clause of manner）主要由as引起：
I have changed it as you suggest.我已照你的建议作了改动。
I am as you can imagine short of money.正如你能想象的我很缺钱。
Robbie didn't feel as she did.洛比没有她那种感觉。
You ought to do as he tells you.你应按他的话做。
I did as she asked.我依照她的要求做了。
As a man lives, so he dies.正如人能活，也能死。
也可由like引起：
Do it like he does.照他那样做。
She can't cook like her mother does.她菜做得没有她妈那样好。
I feel just like I did when I was a boy.我的感觉和小时候一样。
as if (though)也可引起这类从句：
I remember the whole thing as if it happened yesterday.整个这件事我记得很清楚，就仿佛是昨天发生似的。
Fancy you sitting there as if nothing had happened.瞧你坐在那里，仿佛什么也没发生似的。
just as和much as也可引起这种状语从句：
It swims above the sea floor just as its ancestors did.它在海底上方游动，就像它的祖辈一样。
They tried to conceal this fact much as I did last year.他们设法隐瞒事实，就像我去年做的那样。
这种状语从句有时也可不用连词引起：
I can't help seeing things the way they do.我禁不住也像他们那样看事物。
They didn't do it the way we do now.那时他们不像我们现在这样行事。
He doesn't speak the way I do.他不像我这样讲话。
She's behaving (in) the same way her elder sister used to.她的行为和她姐姐过去的行为完全一样。
The steak is cooked just how I like it.牛排正像我喜欢的那样做了。
有时这类从句也可有词省略：
As expected, the afforestation movement rapidly spread.正像预料的，造林运动迅速展开。
It usually happens as described above.情况通常就像上面描述的那样发生了。
He glanced about as if in search of something.他向周围望了一眼，仿佛在找寻什么。
She waited as though for a reply.她等了等，似乎在等候回答。
He shivered as though with cold.他抖动着仿佛受了凉似的。
405　原因状语从句
原因状语从句（adverbial clause of reason）主要由because，as，since引起：
He was angry because we were late.他很生气因为我们迟到了。
As the soup was very salty, we were thirsty afterwards.由于汤太咸，我们后来都很口渴。
Since you are going, I will go.既然你去，我也去。
in case, just in case也可引起原因状语从句：
He took a spoonful and tasted it in case it was hot.他盛了一勺尝了尝看烫不烫。
She ought to come down just in case anything happened.她应当下来以防发生什么情况。
还有一些原因从句不带连词（下面seeing和considering却起连词作用）：
Seeing that it is ten o'clock, we shall not wait for her any longer.由于现在已经十点钟，我们就不再等她了。
Considering he's only been learning English a year, he speaks it very well.考虑他学英语才一年，他讲得是很好的。
下面斜体部分也可说是状语从句：
Censorship is feeble in as much as it doesn't protect anyone.新闻检查制度没有什么作用，因为它不保护任何人。
Now that you are all here, let's try and reach a decision.既然你们都在这里，咱们就设法做出一个决定。
另外，某些“be＋形容词”结构后的从句也说明原因，例如：
I'm glad (that) you've been assigned a new job.我很高兴，你分配了新工作。
We feel proud that our team has won the match.我们队赛赢了，我们感到自豪。
I'm sony I haven't done very well.我很抱歉，我没干太好。
She was annoyed that he had broken her vase.她不高兴，他把她的花瓶打破了。
She was hurt that I had not gone to her party.我没去参加她的晚会，她感到不快。
I'm disappointed that you cannot come.我很失望，你不能来。
I'm surprised I didn't see all that before.我很惊讶，我以前没明白这一切。
He was ashamed that he had done such a thing.他做这样的事，他感到羞愧。
406　条件状语从句
条件状语从句（adverbial clause of condition）主要由if, unless引起：
If you do that I shall be very pleased.如果你能这样做，我会很高兴。
We sat on the grass if it was fine.如果天气好，我们就坐在草地上。
You can leave now if you like.如果你愿意现在就可以走了。
Nobody will get anything unless they ask for it.除非提出要求，否则谁也不会得到什么。
Don't bring her unless she is sober.除非她处于清醒状态，否则别带她来。
if常可引起虚拟条件句：
If I could afford it, I would buy a boat.如果我买得起，我会买一只小船。
If anybody had asked me, I could have told them what happened.如果有谁问过我，我可以告诉他们发生了什么情况。
if或unless后的从句都可以有词省略：
If necessary, ring me at home.如果必要，可往我家里打电话。
If possible, I wish to go there next summer.如果可能，我希望明年夏天去。
He would never do this unless compelled.他绝不会这样做，除非是被迫如此。
After April 28th, unless redeemed, it'll be for sale.4月28日后，除非有人赎出，否则它会被发售。
由if引起的虚拟条件句，还可参阅第98-101节。
条件状语从句还可由其他连词引起：
Supposing he can't come, who will do the work?如果他不来，谁来干这工作？
Suppose your father saw you, what would he say?如果你爸看到你，他会怎样说？
She will go provided her friends can go also.如果她的朋友们也能去，她也会去。
Providing there is no opposition, we shall hold the meeting here.如果没人反对我们将在这里开会。
As long as you are happy, it doesn't matter what you do.只要你开心，你做什么都没关系。
I would have married her even if she had been penniless.即使她身无分文，我也会娶她的。
Whether I agreed or not, the search would take place.不管我同不同意，也会进行搜查。
Granted that this is true, what conclusion can you draw?就算这是事实，你又能得出什么结论呢？
We'll let you use the room on condition that you keep it clean and tidy.我们可以让你使用这个房间，条件是你把它保持整洁。
In case I forget, please remind me about it.万一我忘了，请提醒我。
She hasn't got any sisters so far as I know.据我所知她没有姐妹。
有时某些条件从句中的连词if可以不用，而把语序加以倒装：
Were it all true, he would still not excuse their action.即使这都是事实，他也不会原谅他们的行动。
Were it not for your help, I would still be homeless.要不是你帮助，我会仍然无家可归。
Had they acted sooner, all this wouldn't have happened.如果他们早点采取行动，这一切就不会发生。
Had he been here, he could have met my sister.如果他在这儿，他可能已见到我妹妹了。
Should I be free tomorrow, I will come.如果明天我有空，我会来。
Should you see him, please give him my regards.如果你见到他，请代我向他问好。
407　让步状语从句
让步状语从句（adverbial clause of concession）主要由although，though，even though，while，whereas等连词引起，表示“虽然”，“尽管”这类意思：
Although he had no qualifications he got the job.尽管他没有什么资格，他还是得到这份工作了。
Though we are poor, we're still happy.虽然我们穷，我们仍然很快乐。
Even though it's hard work, I enjoy it.尽管这是艰苦的工作，我喜欢干。
They'll stand by you even if you don't succeed.尽管你不成功，他们也会支持你。
While I did well in class, I was a poor performer at games.虽说我学习不错，我运动却不行。
Some praise him, whereas others condemn him.有人赞扬他，而另一些人却谴责他。
还有一些其他的让步状语从句：
Much as I like Venice, I couldn't live there.虽然我喜欢威尼斯，我却不能在那里住。
Much as I'd like to help, there isn't a lot I can do.尽管我愿意帮忙，却没有很多事我能做。
However far it is, I intend to drive there today.不管它有多远，我打算今天开车去。
I will find her wherever she may be.不管她在哪里，我都要找到她。
Whatever you may think, I'm going ahead with my plans.不管你怎么想，我将进行我的计划。
No matter what happened, he would not say a word.不管发生了什么事，他什么也不会说。
还有些让步状语从句语序颠倒：
Try as he might, he couldn't solve the problem.尽管他设法这样做，却不能解决这个问题。
Unlikely as it may sound, what I'm telling you is true.尽管听起来不可能，我给你讲的却是事实。
Beautiful though the necklace was, we thought it was over-priced.那条项链虽然很漂亮，我们认为价钱太高。
Hard though they tried, they couldn't make her change her mind.尽管他们做了很大努力，却没法让她改变主意。
Come what may, he would never let her down.不管发生什么情况，他都不会对不起她。
让步从句中有些词可能省略：
Though not large, the room was well lit.虽说不大，房间却很亮堂。
The girl, though plain, had a good kind face.这姑娘虽说相貌平常，却有一张善良的脸。
Although still young, he's going very grey.他虽然年纪还轻，头发却已灰白。
By 1977 things were beginning to improve, even if not quickly enough. 1977年情况开始改善，尽管速度不够快。
Like mercury, lead affects the brain, albeit in different ways.和汞一样，铅也影响脑子，只是方式不同。（albeit是比较文气的词，口语中很少用。）
408　目的状语从句和结果状语从句
目的状语从句（adverbial clause of purpose）主要由that，so that，in order that，lest，for fear that，in case等引起：
Let's take the front seats that we may see more clearly.咱们坐前排，以便看得清楚点。
I have given him a key so that he can get into the house whenever he likes.我给了他一把钥匙，以便他随时能进来。
So that I shouldn't worry, he phoned me on arrival.为了不让我担心，他一到就给我打了电话。
They risk their lives in order that we may live more safely.他们冒了生死危险使我们生活得更安全。
He didn't dare to leave the house lest someone should recognize him.他不敢离开那座房子，惟恐谁会认出他。
I don't let him go out in this weather in case he should catch cold.我不让他这种天气出去以防他会感冒。
I bought the car at once for fear (that) he might change his mind.我把车立即买了下来，以防他改变主意。
有时可用so或so… that引起：
Can't you fix it somehow so you could stay?你可否作某种安排以便你能留下？
We have so arranged matters that one of us is always on duty.我们做了这种安排，以便我们总有一个人值勤。
She pampered him so（略停顿）that he would feel thoroughly contented.她那样哄着他，以便他感到完全满意。
结果状语从句（adverbial clause of result）主要由so that, so… that, such… that等引起：
My suitcase had become damaged, so that the lid would not stay closed.我的箱子损坏了，因此盖子关不上了。
Nothing more was heard from him so that we began to wonder if he was dead.我们再也没有收到过他的信，因此我们开始怀疑他是不是死了。
It was so dark that he couldn't see the faces of his companions.天是那样黑，他同伴的脸他都看不见了。
There was so much to lose (that) we couldn't take any risks.可能会有很大的损失，因此我们不能冒险。
We arrived early, so (that) we got good seats.我们到得很早，因此我们座位很好。
There was such a lot of rain (that) we couldn't go out.雨那么大，我们没法出去。
He is such a marvellous joker (that) you can't help laughing.他的笑话讲得那样出色，你禁不住要笑。
He told me to do it, (and) so I did it.他让我这样做，于是我就这样做了。
They were so surprised that they did not try to stop him.他们是那样吃惊，竟没有设法阻止他。
在口语中that常省略（a），有时从句中还有倒装语序（b）：
a．I am so busy I have no time to write a letter.我是那样忙，写信的时间都没有。
They were so tired they could do nothing but yawn.他们是那样累，一个劲儿打呵欠。
b．So successful have they been that they are moving to Bond Street.他们是那样成功，他们将搬到庞德街去。
So bright was the moon that the flowers were bright as by day.月亮是那样亮，花都像白天时那样鲜艳。
有时可以otherwise，or else或else引起从句，表示“否则（会有什么后果）”：
Give me back the money, otherwise I'll ring the police.把钱还给我，否则我要给警察打电话了。
She had intellect, otherwise I should have scorned her.她很聪明，否则我会看不起她。
Hurry up or else you'll be late.赶快，否则你就会迟到了。
Drink this; else you will be sick.把这喝掉，否则你会生病。
409　比较状语从句
比较状语从句（adverbial clauses of comparison）主要由than和as引起：
You sing better than I do.你的歌比我唱得好。
It is easier than I thought.这比我想象的更容易。
She was now happier than she had ever been.现在她比过去任何时候都快活。
You know as much about that as I do.对此你和我一样清楚。
I haven't done as much as I should have liked.我没做得像我希望的那样好。
They are as firm as one could expect.他们像人们希望的那样坚定。
在很多情况下，从句中有些词省略：
The profits are greater than the losses.利润大于亏损。
He has more time than me (I).他的时间比我多。
Gray loathed him more than ever.格雷比过去更讨厌他了。
It is even colder than yesterday.今天比昨天还冷。
He was almost as well off as myself.他几乎和我一样宽裕。
He doesn't work as hard as her (she does).他工作不像她那样努力。
She was as interested in music as ever.她还像过去一样对音乐有兴趣。
She can run as fast as 20 miles an hour.她每小时能跑20英里。
关于状语从句，还可参阅第308-317节。

第二十一章　语　序
一、自然语序和倒装语序
410　自然语序
英语中大多数句子主语在前，谓语在后，和汉语一样，这种语序称为自然语序（natural order），如：
We love peace.我们热爱和平。（主语＋谓语＋宾语）
She's doing well at school.她在学校学习不错。（主语＋谓语＋状语）
陈述句绝大部分为自然语序。
疑问句中有一小部分也是自然语序，如：
Who invented the machine?这机器是谁发明的？（主语＋谓语＋宾语）
How many people went to the show?多少人去看了这场表演？（主语＋谓语＋状语）
What impressed you most?什么给你印象最深？
Which side won the game?哪边赢了？
这主要是特殊疑问句中疑问词作主语或修饰主语的那一类，在个别情况下，一般疑问句也有用这种语序的，或是一种揣测，期待对方同意自己的看法（a），或是表示惊异、怀疑等情绪（b）：
a．You live here?你住这儿？
You have no objection?你不反对？
She is your cousin?她是你表妹？
b．You've lost your bike?你的自行车丟了?
She was late again?她又迟到了？
You've no interest in going with us?你没有兴趣和我们一道去？
惊叹句多数也是自然语序（只是宾语或状语有时提前）：
What nonsense you talk!你讲什么糊涂话！
What a good heart you have!你的心肠真好！
How well you look!你气色真好！
How beautifully you dance!你舞跳得真美！
有时表语也可以提前：
What a lovely day it is!多好的天气！
How fascinating the lad was!这小伙子真迷人！
411　倒装语序
如果谓语提到主语前面，则句子为倒装语序（inverted order）。有时整个谓语都提前，称为全部倒装（full inversion），如：
In came a man with a white beard.忽然进来一个白胡子老头。
There comes a bus.来了一辆公共汽车。
有时只有部分谓语提前，称为部分倒装（partial inversion），如：
How did you like the show?你觉得演出如何？
How are you getting on in your new job?你干这新工作情况如何？
倒装语序的句子虽不占多数，却也不少。
疑问句大部分都用倒装语序，不管是一般疑问句（a）、特殊问句（b）、选择问句（c）还是反意问句（d）：
a．Do you know French?你懂法语吗？
Is she still doing that project?她还在干那个研究课题吗？
Has he written to you?他给你写信了吗？
b．How have you been getting along?你们相处得怎样？
Which room are you going to take?你准备要哪个房间？
c．Are you going by train or by plane?你坐火车去还是坐飞机去？
Do you work full-time or part-time?你干全职工作还是兼职工作？
Are these goods to be exported or home consumption?这些商品供出口还是内销？
d．You're in favour of the proposal, aren't you?你赞成这项议案，对吧？
She majors in computer science, doesn't she?她是学电脑的是吧？
You don't smoke, do you?你不抽烟，是不是？
 只有上节提到某些特殊疑问句用自然语序。
412　一些常见的倒装语序
由引导词there引起的句子：
At noon there was still no news.到中午时还没有消息。
There has been no rain today.今天没下雨。
There may be another demonstration tonight.今晚可能又有示威游行。
There came a knock at the door.有人敲门。
There remained just thirty pounds.只剩三十英镑了。
关于这类句子，可参阅第335-338节。
由there，here，now，then引起的句子：
There goes the bell.铃响了。
There come the rest of the party!其他的人来了！
There goes our bus.我们的车开走了。
Here comes the taxi.出租车来了。
Here's a cup of tea for you.这儿给你一杯茶。
Here comes John.瞧约翰来了。
Now comes your turn.现在该你了。
Then came a new difficulty.这时又产生了一个新的困难。
Here也可和be连用，表示“有”：
Here is China's largest tropical forest.这儿有中国最大的热带雨林。
Here are some picture-books for you.这儿给你几本小人书。
在这类句子中，有时也用自然语序：
Here we are. This is our new railway station.咱们到了。这是我们的新火车站。
"Give me some writing paper." "Here you are."“给我一些信纸。”“给你。”
由so，neither，nor引起的句子：
"I like hard chairs." "So do I."“我喜欢硬椅。”“我也是。”
If Adam can do it, so can I.如果亚当能做到，我也能。
Nancy was right, and so are you.南希是对的，你也对。
I don't like it. —Neither do I.我不喜欢它。——我也不喜欢。
"I can't swim!" "Neither can I!"“我不会游泳！”“我也不会！”
I don't know and neither do I care.我不知道，我也不在乎。
I didn't see it, and nor did you.我没看见它，你也没看见它。
He never went again, nor did he write to apologize.他没再去，也没去信表示歉意。
Nor will I deny that.我也不会否认这一点。
413　某些状语从句中的倒装语序
较常见的是些条件从句（连词if省略，语序则倒装）：
Should you require (=If you should require) anything give me a ring.如果需要什么，可以给我打电话。
Should they decide to investigate it, we would welcome it.如果他们决定调查此事，我们会欢迎。
Were I Tom (=If I were Tom) I would refuse.如果我是汤姆，我会拒绝。
Had I realized that, I would have done something.我要是明白了这一点，我可能会采取某种行动。
Had it not been for the bad weather we would have arrived in time.若不是天气坏，我们就准时到达了。
还有些让步从句中有时也有倒装的情形（主要是把表语或部分谓语提前）：
Exhausted though she was, there was no hope of her being able to sleep.尽管她很疲惫，却没有希望睡着。
Strange though it may seem, he arrived early.尽管看来很奇怪，他却到得很早。
Try as I would, I could not prevail upon him to accept the proposal.尽管我作了很大努力，却无法劝说好他接受这个建议。
Try as he may, he will not pass the examination.尽管他可能会努力，他不会通过考试。
Intelligent as she was, she had not much insight.她虽然聪明，却没有多少洞察力。
There was not a soul to be found in the house, search as they would不管他们如何搜查，却在屋里找不到一个人。
有时状语提前：
Much as I admire him as a writer, I do not like him as a man.虽然作为作家我很佩服他，作为一个人我却不喜欢他。
He was unable to make much progress, hard as he tried.尽管他作了很大努力，却未能取得多大进展。
414　某些副词和状语引起的句子
某些有否定意思的副词在放在句首时，句子常用倒装语序：
Never in history had technology made such spectacular advances.历史上科技从未有过这样神奇的进展。
Seldom has there been such a happy meeting.过去很少有过这样愉快的会议。
Little does he realize how important this meeting is.他不很明白这次会议多么重要。
Nowhere will you find better roses than these.哪儿你也找不到比这更好的玫瑰了。
Not only did he speak more correctly, but he spoke more easily.不仅他讲话更正确，而且更轻松。
Scarcely had he gone out when it began to rain.他刚一出来天就下雨了。
Hardly had she arrived when it began to snow.她刚到就下起雪来了。
No sooner had he gone to sleep than the telephone rang once again.他刚睡着电话铃又响了。
Not once has she failed to keep her promise.她没有一次没遵守她的诺言。
Rarely do local matches live up to expectations.本地的球赛很少达到人们的期望。
有个别其他副词放在句首时，也有这种现象：
Often did we warn them not to do so.我们曾多次警告过他们，不要这样做。
Well do I remember what you said when we last met.我清楚记得我们上次会面时你说的话。
Bitterly did we repent our decision.我们深深懊悔做出了这样的决定。
Gladly would he have given his life to save the child.如果能救这孩子，他连牺牲自己的生命也高兴。
Brightly shone the moon that night.那天晚上月亮特别亮。
这类句子在书面语中出现较多。在日常口语中多把这类副词放在句中，句子用自然语序：

有些短语（特别是介词短语）移到句首时也可能引起倒装语序：
On no account must this switch be touched.这个开关绝不能碰。
Only in this way can our honour be saved.只有这样，才能保住我们的荣誉。
In vain did they try to save it他们设法救它，却没有成功。
Not until I had read your letter did I understand the true state of affairs.直到我看过你的信，我才了解事实真相。
Under no circumstances could I agree to such a principle.在任何情况下，我都不能同意这一原则。
In no circumstances must a soldier leave his post.在任何情况下，士兵都不能离开他的岗位。
At no point south of the river did the enemy advance more than a mile.在江的南边的任何地方，敌人都前进不到一英里。
So absorbed was he, she hadn't dared to make a sound.他是那样聚精会神，她一点声音都不敢出。
So loudly did he speak that even people in the next room could hear him.他讲话声音那么大，隔壁屋里的人都听得见。
有些句子没有宾语而主语又比较长，有时可将状语提到句首，而把主语放到句子后面去，如：
In the doorway stood a man with a gun.门道里站着一个拿枪的人。
After the banquet came a firework display in the garden.宴会后，花园里燃放了烟火。
Over the wall came a shower of stones.从墙上飞来一阵石块。
Before them lay miles of undulating moorland.他们前面是一片高低起伏的荒原。
On every side stretched fields of luxuriant green wheat.四周都是葱茏的麦田。
From the distance came occasional shots.远处传来零星的枪声。
Through the window came wafts of intoxicating fragrance.从窗子里吹进一阵阵醉人的清香。
Next to it stood a pile of paper cups.它旁边有一堆纸杯。
To the list may be added the following names.名单上还可加上下面这些名字。
At the top of the hill stood a tiny temple.在小山顶上有一座小小的寺庙。
In the distance could be seen the purple mountains.远方可以看到紫色的高山。
Along the river banks stood stacks of hay.沿着河岸是一座座草垛。
On the heels of the drought came a new disaster.继干旱之后又发生新的突害。
为了使描绘显得生动，有些与介词同形的副词可移到句首，而把谓语放到主语后面：
She rang the bell. In came a girl she had not seen before.她按铃，进来一个她从未见过的姑娘。
Up went the arrow into the air飕的一声，箭射上了天。
Following the roar, out rushed a tiger from among the bushes.一声吼叫，呼地从丛林中冲出一只老虎。
Down came the rain and up went the umbrellas.雨开始下起来，雨伞也都打开。
Away went the runners.赛跑的人冲了出去。
Out sprang the cuckoo.布谷鸟跳了出来。
Round and round flew the plane.飞机反复盘旋。
如果主语是一个代词，则需放在谓语前面：
The door opened and in she came.门开了，她走了进来。
415　分词或某些表语移到句首的情况
进行时态中的分词有时可移到句首，来对这动作加以强调：
Lying on the floor was a boy aged about seventeen.躺在地板上的是一个约莫十七岁的男孩。
Standing beside the table was an interpreter.站在桌旁的是一位翻译。
Hanging from the rafters were strings of onions.挂在椽子上的是一串串洋葱。
Standing in the doorway was a man with a gun.立在门道里的是一个带枪的人。
Visiting Beijing were 300 Japanese young people.访问北京的是三百日本青年。
Running across it is a stream named Peach Brook.穿过这里，有一条溪流叫作桃花溪。
这类句子和自然语序的句子意思略有不同，翻译方法也不同，如：
A boy aged seventeen was lying on the floor.一个约莫十七岁的男孩躺在地板上。
有些这类句子也不适宜改为自然语序，例如：
Watching the performances were mostly foreign tourists.观看演出的多数是外国游客。
以过去分词作表语的句子，过去分词有时也可以提前，而把主语放到后面：
Seated on the ground are a group of young people.坐在地上的是一伙年青人。
Hidden underground is a wealth of gold, silver, copper, lead and zinc.地下埋藏了大量的金、银、铜、铅和锌。
The most widely distributed is the Hui people.分布最广的是回族。
Housed in the Cultural Palace are a library, an auditorium and recreation rooms.文化宫里有图书馆、礼堂和游艺室。
Scattered like stars in the deep mountains are numerous reservoirs and ponds.在深山里有无数星罗棋布的水库和蓄水池。
有时被动结构中的过去分词也可以提到句首来：
Most frequented by tourists is the Juyonguan section.游人最多的是居庸关一段。
Shown together with these products were models of steel works and blast furnaces.和这些产品一道展出的还有钢铁厂和高炉的模型。
有些表语也可以提前，特别是介词短语（a）、形容词、副词等（b）：
a．On the other side was northern Xinjiang.在另一边是北疆。
Near the southern end of the village was a large pear orchard.靠近村子南头有一座很大的梨园。
Among its products are farm machines and mining equipment.它的产品中有农业机械和采矿设备。
On either side were rows of fruit trees.两边是一排排的果树。
Next to it is another restaurant where we can have Chinese food.在它旁边还有一家餐馆，在那里可以吃中餐。
Around the lake are a huge number of farms.湖的四周有大量农场。
b．Higher up were forests of white birches.再往高处去就是一片片白桦林。
Nearby are houses built by the peasants themselves.附近就是农民们自己盖的房子。
Worst of all is the humiliations he suffered.最糟糕的是他受的那些屈辱。
Especially popular are the musical and theatrical groups.特别受欢迎的是音乐组和戏剧组。
Below is a restaurant.下面是一座餐馆。
Southwest of the reservoir were 2,000 mu of sandy wasteland.在水库西南有两千亩沙荒地。
416　其他的倒装句
其他还有一些倒装句，如：
某些表示祝愿的句子：
Long live the solidarity of the people of the world!世界人民大团结万岁！
May your country grow prosperous and strong!祝贵国繁荣富强！
在间接引语后的插入语中，主语可以放到谓语后面，特别是当它比较长时（如b类句子）：
a．"You've eaten the lot!" cried Frank.“你全吃掉了！”弗兰克叫道。
"I've just heard the news," said Tom.“我刚听说这消息，”汤姆说。
"But it will take longer," objected Bill.比尔反对说，“可是那样时间会长些。”
"You're late." whispered Jack.“你迟到了，”杰克低声说。
b．"Do sit down," said my hostess.“请坐，”我的女主人说。
"Try again." said Ann's friends encouragingly.安的朋友鼓励她说，“再试一下。”
"Help! Help!" cried the little girl.“救命，救命！”小姑娘叫道。
"I am aware of that," replied the Englishman.“这个我知道，”那英国人说。
如果主语不长，也可放在谓语前面（如a组句子）：
"I've just heard the news," Tom said.“我才听到这消息，”汤姆说。
"But it will take longer," Bill objected.“可那会花很长时间的，”比尔反对说。
如果谓语后面有宾语，主语也不能放到后面去：
"That man is a famous film star," Bill told me in a whisper.“那人是个著名的电影明星，”比尔低声对我说。
有时为了修辞上的考虑，表语可以提前，这或是为了给表语以更突出的位置（a）或是为了使这个句子和前面句子联系更紧密（b）：
a．Very grateful we are for your help.我们非常感激你的帮助。
A very reliable person he is, to be sure.他是个非常可靠的人，没问题。
So sudden was the attack (that) we had no time to escape.袭击是那样突然，我们没有时间逃走。
Such was his strength that he could bend iron bars.他力气是那样大，连铁棍都能弯曲。
b．He was born poor and poor he remained all his life.他出身很穷，过了一辈子的穷困生活。
He was loyal to the country, loyal he remained until he gave up his life for it.他忠于祖国，直到为它献出自己的生命。
助动词或情态动词后的原形动词，有时也可能提到句子前部来：
We'll win through and win through we shall.我们会胜利，肯定我们是会获胜的。
But however long it takes, solve it we must.不管要用多少时间，这问题我们一定要解决。
That day will not come very quickly or easily, but come it surely will.这一天不会很快轻易地到来，但一定是会来的。

二、宾语的位置
417　宾语通常的位置
宾语通常跟在谓语后面：
She is writing her thesis.她在写她的论文。
Have you seen my key?你看到我的钥匙了吗？
We are looking for an apartment.我们在找房子。
但在下面情况下，宾语通常放在主语前面：
a．在特殊疑问句中，宾语由疑问词表示或修饰时：
Who are you talking about?你们在谈谁？
How many chapters have you read?你看了多少章了？
b．在惊叹句中，宾语由what修饰时：
What fine work they are doing!他们干得多好呀！
What a good heart you have!你的心肠真好！
c．在状语从句中，宾语由连词表示或修饰时：
Don't lose heart whatever you do.不管你做什么，都不要灰心。
Whichever plan you adopt, you will encounter difficulties.不管你选择哪个计划你都会遇到困难。
d．在定语从句中，当宾语由关系代词表示时：
She is the girl that you saw in school.她就是你在学校见到的那个姑娘。
Then I telephoned the doctor who (m) she recommended.于是我给她推荐的医生打了电话。
e．在其他从句中，当宾语由what这类词表示或修饰时：
What you need is more patience.你需要的是更大的耐心。
She was at a loss which road she should take.她不知道该走哪条路好。
在有两个宾语时，通常间接宾语在前，直接宾语在后：
She showed me the map.她把地图拿给我看。
Tell us the whole story.把整个情况讲给我们听。
They sent Mrs. Green £500.他们寄给格林太太五百英镑。
I'll get you something to drink.我给你弄点饮料来。
间接宾语也可由to或for引起的介词短语表示，这时放在直接宾语后面：
She showed the map to me.
I bought a book for Mary.
在很多情况下两种结构都可以用。在直接宾语由短语或从句表示时都用第一种结构（即“主语＋间接宾语＋直接宾语”）：
Tell us something interesting.给我们讲点有趣的事。
Show me what you've got in your hand.把你手上的东西拿给我看看。
但当间接宾语较长（由短语或从句表示）时，第二种结构（带介词的结构），比较合适：
I had to show my pass to the man at the door.我得把通行证拿给门口的人看。
We kept seats for those who might arrive late.我们给可能来晚的人留了座位。
如果两个宾语都是人称代词，多把直接宾语放在间接宾语前面：
Give it to him then!那么就把它给他好了！
关于这类结构可参阅第169及170节。
418　一些宾语提前的情况
当一个句子的宾语需要强调时，可以提到主语前面（句子前部）：
When they scented my fear, they would attack. This I know.当他们觉察我的恐惧时他们会袭击。这一点我是清楚的。
These three letters I'd like to send by ordinary mail, and this one by registered mail.这三封信我想寄平信，这一封寄挂号。
All this we must take fully into account.这一切我们必须充分考虑。
This the students can understand.这一点学生们是理解的。
有些宾语从句，如果需要强调，也可以提到句子前面：
What I'm going to do next, I don't quite know.下一步我该怎么干我还不太清楚。
How he escaped from the prison camp nobody knew.他怎样从战俘营逃出来的没有人知道。
What he has once heard he never forgets.他听过一次的话，他再也不会忘记。
What they do, they do with all their will and might.他们干什么都全力以赴地去干。
Whether they like it or not, I don't care.他们喜不喜欢，我才不管哩。
That she is a good girl I know.她是一个好姑娘，我是知道的。
What they were asked to do in seven days, they finished in two.让他们七天干完的事，他们两天就完成了。
Whatever we have achieved, we owe to your support.我们取得的一切成就都归功于你们的支持。
419　另一些关于宾语位置的问题
某些短语动词后的宾语：
某些由副词构成的短语动词后，宾语可能有两个位置。在一般情况下，放在整个短语动词（也就是副词）后面；如果宾语不太长，也可放在副词前面：

如果宾语较长，用第一种结构比较好（尽量不要让副词离动词太远）：
They turned down a proposal put forward by Mr. Brown.他们否决了布朗先生的提案。
（比较：They turned the proposal down.）
She turned off all the lights which had been left on.她把没关的灯都关了。
（比较：She turned all the lights off.）
反之，如果宾语很短，特别是它是一个代词时，用第二种结构可能比较好：
Please write everything (it) down.请把一切（它）写下来。
Let's send the children (them) away.咱们把孩子们（他们）送走吧。
关于短语动词，可参阅第21节及第305节。
宾语和谓语隔开的情况：
当句子中的宾语（加上它们的修饰语）比状语长时，我们常把状语放在宾语前面，来保持句子的平衡：
Here I wish to extend to you our warmest welcome.这里我愿意向你表示最热烈的欢迎。
有时宾语的补语可能移到宾语前面：
They found sitting on the bed a man dressed like a worker.他看到一个工人装束的人坐在床上。（比较：He found a man sitting on the bed.）
They found half hidden among the rocks a plant which they had never seen be fore.他们发现一株从来没见过的植物半隐半现在岩石中间。
Many people consider impossible what really is possible.许多人把本来可以做到的事认为不可能做到。

三、定语的位置
420　单词定语通常的位置
当定语由一个单词表示时，多数都放在所修饰词的前面：
economic growth经济增长
trade deficit贸易逆差
the oppressed peoples被压迫的民族
everlasting friendship永恒的友谊
但在下面情况下，却可以放在所修饰词的后面：
它由here，there，up，out，down，home，abroad这类副词表示：
This was her first day up.这是她下床的第一天。
The building around were badly damaged.附近的楼房受到严重损毁。
On our trip abroad we visited relatives in Belgium.我们在国外旅行时看望了在比利时的亲戚。
它修饰的是由some，any，no，every等词构成的合成词：
Anyone intelligent can do it.任何有脑子的人都能做这事。
There's something unusual in her voice.她声音有些反常。
There's nothing wrong with the machine.机器没有毛病。
He stayed at work when everyone else had gone home.别人都回家了，他还在干活。
421　定语放在所修饰词后面的情况
放在所修饰词后面的主要有下面几种定语：
定语从句：
I met someone who said he knew you.我碰到一个人，他说认识你。
People whose rents have been raised can appeal.房租被增加的人可以投诉。
She was annoyed by something that I had said.她被我说的一句话得罪了。
That block, which cost £5 million to build, has been empty for years.那座大楼花了五百万英镑修建，却空了许多年。
介词短语：
It was a bolt from the blue.这真是一个晴天霹雳。
At last a girl in blue came over.最后，一个穿蓝色衣裳的姑娘走了过来。
Who is that girl with yellow hair?黄头发的女孩是谁？
She was a young woman of character.她是一个有个性的青年女子。
分词短语及不定式短语：
Sentences containing such clauses are called complex sentences.包含这种从句的句子称为复合句。
Here are the seats reserved for you.这儿是给你们留的座位。
Their attempt to cross the river failed.他们渡江的企图失败了。
Who will be the first to speak?谁第一个发言？
其他作定语的短语：
On the top of the hill there is a pagoda about a hundred feet high.山顶上有一座大约十丈高的宝塔。
Soldiers normally timid don't fight well.平时胆小的士兵打起仗来也不行。
He suggested a method at once economical and practical.他提出了一个既经济又切实可行的办法。
单个的分词有较强的动词意义时（接近一个定语从句时）：
When they got into the boat there was a light breeze blowing.他们上船时，河上吹着一阵和风。
He urged all concerned to take an active part in the work.他敦促所有有关的人都积极参加这项工作。
We must have a clear idea of all the problems involved.我们必须对所有牵涉到的问题有一个清楚的概念。
某些常常放在名词后的形容词（有些已成特定的词组）：
court martial军事法庭
secretary general秘书长
attorney general首席检察官，（美）司法部长
sum total总和（数）
poet laureate桂冠诗人
the president elect当选总统
notary public公证人
from time immemorial自古以来
关于这个问题，可参阅第263-265节。
422　定语和所修饰词分开的情況
定语有时和它修饰的词分开：
What do you have to say about it?你对这一点有什么话要说？（to say修饰what）
What is there to laugh at?有什么值得笑的？
All we have left are some pictures of the Suzhou gardens.我们剩的只有一些苏州园林的图片了。
Can you make out who those people are standing by Mr. White?你能不能看清站在怀特先生旁边的人是谁？
这是因为所修饰的名词或代词需要放在句首，而修饰它的定语又不能提前的缘故。
有时一个名词有两个定语，其中一个不得不和它分开：
Is there anyone in the class interested in going?班上有谁有兴趣去？
Is there a train I can take going to Xi'an tonight?今晚有没有我能搭的开往西安的火车？
There are some books we have here which might interest you.我们这儿有几本书可能你会感兴趣。
I saw a man in uniform standing at the gate.我看见一个穿制服的男子站在大门口。
423　定语的顺序
一个名词有两个或更多定语修饰时，大体上按下述顺序：

有个别定语可放在冠词a前面：
such a nice person
many a student
rather a failure
so short a time
half an hour
quite a lot
too small an income
however brilliant a mind
还有个别定语可放在冠词the前面：
all the time
half the distance
quite the fashion
twice the amount
three times the size
double the amount
有几个形容词修饰时，表示基本特征的往往离所修饰的词最近，其他形容词大致可按品质、大小、形状、其他特点这样顺序安排：

关于此问题，可参阅第263节。

四、状语的位置
424　状语通常的位置
状语通常放在谓语后面（a），若有宾语则放在宾语后面（b）：
a．I'll come again tomorrow (on Monday).我明天（星期一）再来。
We checked in at the hotel yesterday.我们是昨天住进这家旅馆的。
It was very hot here in summer.这儿夏天炎热。
She lives in London now.她现在住在伦敦。
I stood at the door and waited.我站在门口等。
She packed carefully.她仔细收拾行李。
b．I enjoyed the course immensely.我非常喜欢这个课程。
She started her job last Thursday.她是上星期四开始工作的。
He took the picture down carefully.他细心地把画取了下来。
I haven't seen her since 1994.1994年之后我就没见到过她了。
I know I have to do it this way.我知道我得这样做。
I admired him greatly.我非常佩服他。
如果同时有几个地点状语，一般小单位在前，大单位在后：
She lives at 49 Bond Street, Berkeley, California.她住在加州伯克利市庞德街49号。
为了强调或给予更重要位置，状语可以放在句首（主语前面）：
In the garden everything was peaceful.在花园里一切都那么宁静。
Gently Fanny leaned forward and wiped the old lady's tears away.范妮温存地俯身向前，把老太太脸上的眼泪擦掉。
In his excitement, he forgot to give her the letter.一时激动他忘了把信给她。
After much discussion, they decided to adopt the proposal.经过多次讨论，他们决定通过这项议案。
At the end of the book there is an index.书末有一个附录。
On hearing (Hearing) that the game had been cancelled, we went home.听说比赛取消了，我们就回家了。
有些状语，特别是句子状语（a）或是与上文有联系的状语（b），常可放在句首：
a．Frankly, I'm not satisfied with your work.坦率地说，我对你的工作不满意。
Honestly, I think you are a little prejudiced.说真的，我觉得你有点偏见。
In conclusion, I'd like say how much I've enjoyed staying here.最后我想说，我在这里的一段时间是多么高兴。
To tell you the truth, we don't have a very good opinion of him.说真心话，我们对他的印象不太好。
Judging from what you say, he ought to succeed.从你的话看，他应当可以成功。
No doubt, she loves him too.毫无疑问，她也爱他。
b．He promised to come and sure enough he did.他答应来，果然来了。
You weren't boring me. On the contrary, you interested me immensely.你并没让我发烦，相反，你使我很感兴趣。
He gambled heavily. As a result he lost a lot of money.他赌博赌得厉害，结果输了很多钱。
The rain was heavy— (and) consequently the land was flooded.雨下得很大，结果土地被淹了。
Mother went shopping; meanwhile I cleaned the house.我母亲去买东西，与此同时我则在家里搞卫生。
I'm not looking for a job, and furthermore, I'm not going to look for a job.我不是在找工作，而且我也不准备找工作。
 疑问副词及含有短疑问词的状语总放在句子开头：
How is everything going?情况如何?（或：一切都好吗？）
How long have you been waiting?你等多久了？
In which year were you born?你哪年出生的？
For what purpose did you invite me to come here?你们请我到这里来是为了什么目的？
有些副词（a）或其他状语（b），有时可放在主语和谓语之间或主要动词前面：
a．I recently went to Berlin.我最近到柏林去了。
Tom already knows the truth.汤姆已经知道事实真相了。
I'm still waiting for my passport.我还在等我的护照。
I've just finished reading the paper.我刚看完报纸。
I quickly became aware that she was looking at me.我很快意识到她在瞧我。
We carefully wrapped the tool in several layers of foam plastic.我们仔细地把那工具用几层泡沫塑料包好。
b．Fred, in his own way, was a greatly actor.弗雷德，以其独特的方式，是一位伟大的演员。
An old peasant, bringing his own food, volunteered to work as a guide for us.一位老农，自带粮食，要给我们当向导。
The audience, greatly affected by his speech, all voiced support for the proposal.听众受他讲话的影响，都表示支持这项建议。
My name must on no account be mentioned to anyone.我的名字绝不要向任何人提起。
Your suggestion, to be frank, will only get us into trouble.你的建议，说实在的，只会给我们造成困难。
The girl, on waking up, found the woman had gone.女孩醒来时发现那女人已经走了。
425　状语从句的位置
和其他状语一样，多数状语从句都放在句子后部（谓语或宾语后面）：
We camped there because it was too dark to go我们在那里宿营，因为天已太黑，不能再往前走了。
His speech went on for so long that people began to fall asleep.他的演讲是那样冗长，人们开始睡着了。
They've moved twice since they got married.他们结婚后已搬了两次家。
I always keep candles in the house in case there is a power cut.我家里总放些蜡烛以防停电。
状语从句放在主句前的情况也很多（这时状语从句后都加一个逗号）：
Even if you don't like him, you can still be polite.即使你不喜欢他，也可客气一点。
Patient as he was, he didn't like waiting that long.他虽说有耐心，也不愿等这么长。
However rich people are, they always seem anxious to make more money.不管人多么有钱，他们似乎老想赚更多的钱。
As it froze hard that night, there was ice everywhere next day.由于那天夜里有严重霜冻，第二天到处结冰。
在少数情况下，状语从句也可能插在主语和谓语之间（有时中间有字省略）：
Such things, whether you like it or not, do happen from time to time.这种事情，不管你愿不愿意，总是时有发生的。
This viewpoint, however understandable (it is), is wrong.这种观点尽管是可以理解的，却是错误的。
The girl, though still a child, can already recite poems.这女孩，尽管还很小，已经能背诵诗了。
His pronunciation, if not good, is at least tolerable.他的发音如果说不算好，也还过得去。
426　一些特殊副词的位置
频度副词有较多位置，可以放在动词前（a）；若句子里有情态动词或助动词则放在它们和主要动词之间（b）；若有系动词be，则放在它和表语之间（c）：
a．She often does this.她常常这样做。
He sometimes goes there on business.他有时到那里出差。
I hardly ever heard him singing.我几乎从未听他唱过歌。
We occasionally saw him walking along the river bank.我们偶尔看到他在河边散步。
b．You can always contact me on 21460748.你总可以打电话到21460748和我联系。
He has never been late.他从未迟到过。
Have you ever thought of applying for a job abroad?你是否曾经想过在国外找工作？
They don't often hold such parties.他们不常开这样的晚会。
c．She is seldom ill.她很少生病。
I was never very good at maths.我的数学从来不好。
Public transport isn't always very reliable.公共交通工具并不总是很可靠的。
Jim is sometimes not very punctual.吉姆有时不太准时。
有时这类副词也放在句首（a），或句末（b），或放在系动词be或助动词前面（c）：
a．Sometimes we get a lot of rain in August.有时八月份雨水很多。
Quite often the phone rings when I'm in a bath.常常我洗澡时电话铃响了。
Occasionally she would be there with us.偶尔她会来和我们在一起。
b．It snowed occasionally.偶尔会下雪。
I'll love you always.我会永远爱你。
I don't come here often.我不常到这里来。
c．"He's late again." "Yes, he always is."“他又迟到了。”“他总是迟到的。”
"He never helps you?" "No, he never does."“他从不帮你。”“是的，从不帮我。”
He never should have joined the army.他根本不应当参军。
程度副词通常都放在它所修饰的形容词或副词前面：
The film was quite good.那影片相当好。
I don't like coffee very much.我不太喜欢喝咖啡。
The lecture was fairly good.报告相当不错。
It's a rather sad story.这是一个相当凄惨的故事。
I arrived at the station too late.我到达车站太晚了。
The party was so nice!晚会开得真好！
The traffic is moving pretty slowly.车辆开得相当缓慢。
关于上面两类副词，可分别参阅第291-293节。
有些修饰形容词或状语的副词通常放在它们修饰的词前：
What he asserts is only theoretically true.他的提法只是理论上正确。
These trees come into blossom early in spring.这些树早春时开花。
The medicine is to be taken three times a day, preferably before meals.这药一天吃三次，最好饭前吃。
但enough总放在它修饰的词后面：
The situation is serious enough.形势够严重的。
She could not walk fast enough.她没法走得足够快。

第二十二章　省略句
一、概说
427　省略与省略句
为了使语言简洁，人们常把某些词省掉，这在口语中特别普遍，例如：
(I) Thank you.谢谢你。
(It's) Very good.很好。
(You're) Quite right.很对。
Really?真的吗？
Wonderful!好极了！
这种现象称为省略（ellipsis）。这种句子称为省略句（elliptical sentences）。
被省略的部分可能是：
a．主语：
(I) Beg your pardon.请再说一遍。
Haven't seen you for ages!好久不见了！
Second the motion!附议！
(It) Doesn't matter.没关系。
Serves him right!活该！
Looks like rain.像是要下雨的样子。
有时主语和助动词一起省略：
(Do you) Want some?（你）要一点吗？
(Have you) Had a good time?玩得好吗？
(We've) Got to go now.得走了。
b．谓语或谓语的一部分：
(Is there) Anything you want?你要什么东西吗？
(There) Ought to be a comma here.这儿应该有一个逗号。
(Is) Anything the matter?有什么问题吗？
(Does) Anybody need help?有谁需要帮忙吗？
(Are) You hungry?你饿吗？
(Is) The machine still not working?机器还不能开？
c．宾语：
Which of them is the better choice? —Well, it's hard to tell (it).他们谁是更合适的人选？）——嗯，这很难说。
Where is George? —I don't know.乔治在哪里？……我不知道。
d．主语和谓语（的一部分），只剩下表语、宾语、状语等：
What a pity (it is) you can't go with us!真遗憾你不能和我们一道去！
Sorry I'm late.对不起来晚了。
Tired?你累了吗？
(You have got the) Wrong number.电话号码错了。
(Come) This way, please.请这边走。
Looking for me?你找我？
e．不定式、冠词等：
He didn't come though he had promise to.他答应来却没来。
(The) Trouble is we don't have enough tools to go round.问题是工具不够用。
(Of) Course that's only a beginning.当然这只是一个开头。
428　省略句的意思
省略句有时本身意思很清楚：
They would stay if they could.如果他们能留下是会留下的。
I think we need it more than they (do).我想我们比他们更需要它。
Never heard of such a thing.从来没听过这样的事。
Leaving so early?这么早就走？
Sounds fine to me.听起来不错。
What you got there?你那儿是什么？
Afraid I can't come.恐怕我不能来了。
Got any carbon paper?有复写纸吗？
有时得靠上下文来推断：
Where did you put the key? —In the desk drawer.你把钥匙放哪儿了？——在书桌抽屉里。
She's not coming. —Why?她不来了。——为什么？
Better today? —Much better.你今天好些了吗？——好多了。
Is Mary coming to the party? —I'm afraid not.玛丽来参加晚会吗？——恐怕不来了。
"He gets free meals." "Does he?"“他吃饭免费。”“是吗？”
"We won't discuss that today." "Why not?"“我们今天不谈这个问题了。”“为什么（不谈）？”
"Where do you come from?" "Portland."“你是哪儿人？”“波特兰人。”
"How much money do you need?" "Three hundred dollars."“你需要多少钱？”“需要三百美元。”
有些省略句已成为成语，很难说哪个字省略：
As usual, he arrived last.和平常一样他最后一个到。
She was feeling a little better than usual.她感到比平时好一点了。
We comforted her as best we could.我们尽量安慰她。
省略句还可出现在描绘性的文字中，虽是省略句，意思却很清楚：
Then we came to the grasslands. Marshes everywhere. No birds! No trees! No houses! Not a soul to be seen!然后我们来到草地。到处是沼泽，没有飞鸟！没有树木！没有房舍！没有人烟！
429　单部句
有某些句子，只含有主语或谓语的一部分，这类句子称为单部句（one member sentences），这种句子有点像省略句，却无法说出省略了什么：
My goodness!我的天呀！
Good gracious!我的上帝呀！
Thanks a lot!多谢！
Hands up!举起手来！
Out with it.说出来吧。
Away with you!滚开！
No entry!不得入内！
No smoking禁止吸烟！

二、简单句中的省略
430　陈述句的省略
在日常生活中我们会用到很多省略句，如：
Glad to see you.很高兴见到你。
Hope to hear from you soon.希望不久能接到你的来信。
Not feeling very well today.今天感到不太舒服。
Happy New Year.—The same to you.新年快乐。——也祝你新年快乐。
Must have gone home.准是回家了。
Nice day again.又一个好天。
No change in the plan until further notice.接到新的通知之前计划不作更动。
We are not going to Japan.At least not for the present.我们不准备去日本，至少目前不准备去。
Have a pleasant journey!祝旅途愉快！
Good-bye. A pleasant trip.再见。祝旅途愉快。
Good-bye and good luck to you both.再见，祝你们两人好运。
A thousand thanks for your invitation.非常感谢你的邀请。
So pleased to have made your acquaintance.认识了你很高兴。
特别是回答问题时，常有许多成分省略：
How are you getting along with your work? —Pretty well.你的工作进行得怎样？——还不错。
How is the weather? —Going to clear up.天气怎么样？——快晴了。
When are we due to arrive? —In about two hours.我们什么时候能到？——大约两个钟头后能到。
Are you interested? —Very.你有兴趣吗？——很有兴趣。
Will you join us? —I should love to你愿和我们一道去吗？——我愿意。
Are you ready? —Not quite.你准备好了吗？——没完全准备好。
Have you spoken to him? —Not yet.你跟他谈了吗？——还没有。
Shall I get a couple more chairs? —Yes, please.要不要再搬一两把椅子来？——请搬一两把来。
Are you tired? —Not very.你累吗？——不太累。
What's your name? —George.你叫什么名字？——乔治。
How long have you been away? —About a month.你离开多久了？——大约一个月。
How much money do you need? —Two hundred pounds.你需要多少钱？——两百英镑。
Do you think it's very important? —Maybe.你认为这很重要吗？——可能。
Where are you going? —To the supermarket.你到哪儿去？——到超级市场去。
How do you feel? —Just a bit dizzy.你感觉怎样？——只是有点头晕。
在对别人的话做出反应时也可用省略句：
It looks like a shower. —Yes, somewhat.看起来要下一阵雨了。——有点像。
I imagine that's a very old building. —Very likely.我看这是一座古老的建筑。——很可能是的。
I hope I am not disturbing you too much. —Certainly not.我希望我这样不会过分打扰你。——当然不会。
I hope you won't mind my going with you. —Not in the least.我希望你不介意我和你们一道去。——我毫不介意。
The play was touching.—Yes, and very instructive too.这个剧很感人。——是的，而且很有教育意义。
They're starting up a new arts centre. —Are they?他们正在创办一个新艺术中心。——是吗？
也可提出问句：
Judy has bought a TV-set. —When?朱迪买了一台电视。——什么时候买的？
I went to an exhibition this morning. —With whom?我今天早上去看了一个展览会。——和谁去的？
He won't come. —Why？他不来了。——为什么？
There's someone coming. —Who?有人要来。——谁？
He specializes in anthropology.—What?他是专门学人类学的。——学什么？
431　疑问句、祈使句和感叹句中的省略
疑问句有时也可以有词省略？
Going to Shanghai?你到上海去？
Had your breakfast?吃过早饭了吗？
Going to be a fine day, isn't it?今天会是个大晴天，对吧？
Finished your work? —Almost.工作干完了吗？——差不多了。
Anybody against it?有人反对吗？
Anything I can do for you?我能帮你做什么事吗？
A nice girl, isn't she?她是个好姑娘对吧？
Why not?为什么不呢？
What next?下一步怎么样？
What if it rains tomorrow?明天下雨怎么办？
祈使句也可以是省略句：
Carefully, please.请细心一点。
A little more slowly.再慢一点。
Just a drop more.再喝一点。
A chocolate ice-cream, please.请给我一份巧克力冰淇淋。
A pound of butter.给我一磅黄油。
Quick!快！
Gently, please.请慢一点。
Attention!立正！
Hands up, or I shoot!举起手来，否则就开枪了！
"Hands off!" cried the man.“不要碰，”那人叫道。
感叹句也常有省略的现象：
What a magnificent building!多么雄伟的建筑！
Just wonderful!太妙了！
Excellent!好极了！
How nice!多好呀！
Very good!很好！
Stupid!愚蠢！
Nonsense!胡说！
Look! How sweet!瞧！多美！
Such an intelligent girl!这样聪明的姑娘！
How nice of you to come!你来了真好。
Rubbish!胡说八道！
Lovely!太好了！
在报纸标题和文章标题中也常用省略句：
Senator to Seek Reelection参议员争取再次当选。
What to do in an emergency?紧急情况下怎么办？
How to learn a foreign language?如何学外语？

三、复合句中的省略
432　对话中的省略句
在对话中有许多句子可能有字省略，特别是包含宾语从句的句子：
Will it rain tomorrow? —I hope not.明天会下雨吗？——我希望别下。
Can you postpone it? —I am afraid not.能延期吗？——我想不行。
Will she be here tonight? —I don't think she will.她今晚会来吗？——我想她不会。
Can we finish the work this week? —I don't suppose we can.我们这星期能干完这工作吗？——我想不行。
How soon shall we know the results? —I don't know.我们多久能知道结果？——我不知道。
Where does he live? —I have no idea.他住哪儿？——我不知道。
When will they be back? —Who knows.他们什么时候回来？——谁知道。
His father came here yesterday. —Yes, I know.昨天他父亲来了。——我知道。
在肯定的回应中，常可用so代替一个从句：
Is he very ill? —I'm afraid so.他病得厉害吗？——我想很厉害。
Is she coming? —I think (guess) so.她会来吗？——我想会来。
Will it be fine tomorrow? —I hope so.明天天气会好吗？——我希望会好。
This is understandable. —At least I find it so.这是可以理解的。——至少我感到是这样。
这很接近省略句，这种现象称为替代（substitution）。常见的包含so的句子如：
She's not free today. —If so, we'll have to put the meeting off.她今天没空。——如果这样，会议可能要推迟了。
I hope it will prove so.希望情形会证明是这样。
Martin wants to write, but he's afraid to say so.马丁想写作，但害怕这样说。
I told you so from the first.我从一开头就这样对你说。
I know she enjoys the work. Don't you think so?我知道她干这工作很高兴。你不认为是这样吗？
还有一些其他类型省略了词的复合句：
Is everything going all right? —Well, not so smoothly as we expected, though.一切都进展得好吗？——嗯，可没有料想的那样顺利。
Do they produce chemical fertilizers? —Not any that I know of.他们生产化肥吗？——据我所知他们不生产。
Did you know anything about it? —Not until you told me.这事你以前知道吗？——你告诉我了才知道。
Are you determined to go? —Unless my parents don't approve of it.你决心要去吗？——除非我父母不同意。
Shall I make a fair copy of it? —Yes, if time permits.我要不要把它誊写一遍？——如果时间允许就誊写一遍。
433　状语从句中的一些省略
在状语从句中，省略是常见的现象，从句中一些词（如主语和系动词），常可省略：
Look out for cars when (your are) crossing the street.过街时注意车辆。
When (it is) taken according to the instructions, the drug has no side effects.若按说明服用，本药无任何副作用。
While (he was) doing so, he trembled a little.他这样做时稍稍颤抖了一下。
While in London, he studied the English labour movement.在伦敦时他研究了英国的工人运动。
Where necessary, improvements will be made.在必要的地方将作一些改进。
He acted as if certain of success.他表现得对成功很有把握似的。
If possible, let me know beforehand.如果可能，可在事前通知我。
Though exhausted, he stayed up late.尽管疲惫不堪，他仍很晚才睡。
Unless paying by credit card, please pay in cash.除非用信用卡付款，否则请付现金。
Although built ten years ago, the house still looks new.这座房子尽管是十年前修建的，看起来却像新的。
Unless changed, this bill is likely to be rejected.除非经过修正，否则这项法案很可能被否决。
Once in the examination hall, he forgot about all this.他一进考场，这一切他都忘了。
She hurried out of the room, as if angry.她匆匆走出屋去，好像很生气的样子。
Whenever possible, the children play outside.每当可能，孩子们总在外边玩耍。
Avoid structures of this kind wherever possible.只要可能，都要避免这种结构。
Her daughters were of some help, however small.她的女儿们总能帮些忙，不管多小的忙。
as常可引起省略句（a），than也可以引起省略结构（b）：
a．Both houses were as clean as could be.两座房子都极其干净。
The situation there was not as bad as had been painted.那里的局势并不像描绘的那么糟。
As scheduled they met on January 20.他们按计划在一月二十日碰了头。
Owing to the rain the garden party did not take place as advertised.由于下雨，游园会没有按照广告说的时间举行。
His brain was just full of knowledge as theirs.他的脑袋也和他们的一样充满知识。
She doesn't work as hard as him (he does).她不及他用功。
We waited as calmly as we could.我们尽量冷静地等着。
I shall come along as often as possible.我将尽量多来。
I'll be round as quick as possible.我将尽快来。
She urged him to come as soon as possible.她催促他尽快来。
b．Two eyes can see more than one.两只眼睛比一只眼睛看得真。
I know you better than her.我对你的了解比对她深。
He sings better than me.他比我唱得好。
It's easier than I thought.它比我想象的容易。
There were more casualties than was reported.伤亡比报道的多。
Better late than never.晚做也比不做好。（谚语）
They arrived earlier than usual.他们到得比平时早。
It was even colder than yesterday.今天比昨天还要冷。
You are a little fatter than when I saw you last.你比我上次见你时胖点了。
She was more surprised than angry.她吃惊甚于生气。
还有一些其他状语从句中也有词省略：
In our company, every body is well taken care of, no matter what his position (is).在我们公司，每个人都得到很好的照顾，不管他地位如何。
Anyone, no matter who (he is), may point out our shortcomings.我们的缺点，任何人不管是谁向我们指出都行。
Whatever her faults (are), she's Arnold's mother.不管她有什么缺点，她总是安诺德的母亲。
The country is always beautiful whatever the season.不管是什么季节，这一带总是那么美。
The sooner, the better.越早越好。
We are going to the seaside whatever the weather.不管天气如何，我们都要去海边。
I refuse, however favourable the condition.不管条件多好，我都不接受。
有些状语从句似乎有词省略，却很难说出省略了哪些词：
Try as I would, I could not make her change her mind.不管我多努力，也不能让她改变主意。
Clever as you may be, you cannot do that.尽管你聪明，你却做不了这件事。
He was unable to make much progress, hard as he tried.尽管他做了努力，却未能取得很大进展。
Tired as they were, they went on working.尽管很累，他们仍继续干。
There was no one to be found in the house, search as they would.尽管他们努力搜寻，屋子里却找不到一个人。
特别是一些谚语，常用省略结构，例如：
The less said, the better.话越少越好。
Easy come, easy go.（钱）来得快去得快。
Nothing ventured, nothing gained.不冒风险难有收获。
Once bitten, twice shy.一朝被咬，经常担心。
More haste, less speed.欲速则不达。
Like father, like son.有其父必有其子。
Out of sight, out of mind.眼不见，心不烦。
434　其他的一些省略复合句
有些复合句的主句中有词省略：
(Is there) Anything you want to take with you?有什么东西你要带去吗？
(Is there) Nothing more you want to say?没有更多话要说了吗？
(Is there) Anyone wishing to go?有谁想去吗？
(It's) Too bad you're leaving so soon.真遗憾你这么早就要走。
(It's) So nice you're all here.你们都在这里太好了。
(It's) Strange there's no one in the house.奇怪，屋里一个人也没有。
(I'm) Sorry, the line is busy.对不起，占线了。
(I) Hope you'll like it希望你会喜欢。
(I) Don't know what they'll do next.不知道下一步他们怎么办。
If he doesn't want to do it, we'd better not force him to.如果他不想这样做，我们最好别勉强他这样做。
I will (do it) if you wish.如果你愿意我可以这样做。
也有些复合句的从句（例如宾语从句、定语从句等）中，也可以有词省略：
I don't think he will (do that).我想他不会。
Will she take the job? —I believe not.她会接受这份工作吗？——我相信不会。
Will he speak at the meeting? —I'm sure he will.他会在会上发言吗？——他一定会。
Will they agree to the proposal? —I guess not.他们会同意这项建议吗？——我想不会。
At last he did what I
asked him to.最后他按我的请求做了。
I shall do all I can (do) to help you.我将尽力帮助你。
I'll stay here for a few more days if I can.如果可能我将在这里再待几天。
I won't disturb you again unless I have to.除非必要我不会再打扰你了。
Don't tell me if you don't want to.如果你不愿意告诉我就别告诉我。
If not today, tomorrow I'm sure you'll get an answer.如果今天得不到回信，明天准能得到。
I'll be back as soon as I can.我将尽快回来。
His opinion, whether (it be) right or wrong, should be considered.他的意见不管对不对都应当考虑。
You're right. —I guess I am.你是对的。——我想我是对的。
Happy or sad, carefree or worried, she was always restrained in her expressions.不管她是高兴还是忧伤，轻松还是发愁，她的表情总是很平静。
I'll pay for the hotel, if you will for the food.如果你付伙食钱，我可以付旅馆钱。
有些句子看来似乎不完整，却表示一个完整的意思，可以作为句型看待：
That he should have left without asking me?他竟然没征求我同意就走了！
That you could have married such a man!你竟嫁给了这样一个人！
Oh that the rain would stop!但愿雨能停下来！
To think he would come to anything like that!没想到他竟是这样的下场！
And to think that I trusted him!我竟然信任了他！
To think of his not knowing anything about it!没想到他对此竟一无所知！
If only she had had more courage!她要是再勇敢一点就好了！
Oh, if he could only come!啊，要是他能来就好了！
You fool, to forget your birthday!你这个傻瓜，连自己的生日都忘了！
Would that the end might never come!但愿能不断持续下去！

四、并列句中的省略
435　并列句中的省略
并列句中，如果后面分句中与前面分句有相同的词，就常给省略掉，以避免重复：
Some managed to vote, but most of them didn't.有些人设法投票了，但多数人都没有。
She could have applied for that job, but she didn't.她本可申请这份工作的，但她没有。
One soldier was killed and another wounded.有一名士兵被打死，另一名被打伤。
I tried to see it their way, but I can't.我设法以他们的方式看待这事，但我办不到。
I work in a factory and my brother on a farm.我在工厂工作，我弟弟在农场工作。
My room is on the second floor and his on the third.我的房间在三楼，他的房间在四楼。
He maj ors in chemistry and I in physics.他主修化学，而我主修物理。
The scenery was beautiful, and the acting superb.布景很漂亮，演出也很出色。
Someone borrowed my pen, but I don't remember who.有人借了我的钢笔，但我不记得是谁了。
She can't explain it and I can't either.她不能解释，我也不能解释。
I can't do anything about it and neither can you.对此我不能做什么，你也不能做什么。
I didn't see your glasses; nor did Mary.我没看见你眼镜，玛丽也没有看见。
有时并列连词可引起一个状语，也可说有字省略：
You must stop, and (stop) at once, this sort of behaviour.你必须停止这种行为，而且马上停止。
We tried to help her but (we tried) in vain.我们试图帮助她，但没有用。
He worked hard but without any success.他做了努力，但没有成功。
I won't go, not until I have finished my exercises.我不去，在练习没做完前我不去。
She wouldn't stop working, not even when I had asked her twice to stop.她不肯停止工作，我劝说了两次她还不停。
436　一些特别的省略句
and后有时跟一个名词，意思接近一个分句：
We still have shortcomings, and (they are) very big ones too.我们还有缺点，而且是很大的缺点。
This happened and (it was) a good thing too, for it helped us to realize our shortcomings.这事发生了，但也是一件好事，因为它帮助我们明白了我们的缺点。
He divorced her, and a good thing too.他和她离了婚，这也是一件好事。
He's gone at last, and good riddance.最后他走了，也让人松了口气。
He was taken ill and no wonder, considering he has been overworking for years.他生病了，也难怪，多少年他一直过度辛劳。
"Kill me, and there an end of it."“把我杀了，一了百了。”
在下面这类句子中，and后也可说是有词省略的分句：
I spoke earnestly and they (were) yawning.我在认真地讲话，他们却在打呵欠。
He is a millionaire and his father (is) without a cent.他是百万富翁而他父亲却不名一文。
(You are) A policeman and (you are) so scared.你是警察还那么惊慌。
下面句子中的斜体部分也接近省略句：
Now, (there is) one more thing, I want to send a package by air mail.嗯，还有一件事，我要寄一个航空包裹。
Well, another thing, have you sent out the invitation cards?啊，还有另外一件事，请帖你都寄出去了吗？
下面句子中的that、this代表前面分句的意思，这类句子也接近省略句：The poor girl Cossette was ordered to go out and fetch water, and that on a terribly dark night.他们让这可怜的姑娘柯赛特出去打水，而且是在这样一个黑得要命的夜晚。
You must get out of the city and that quickly.你得出城，而且得快走。
You may put the meeting off and this only when it is absolutely necessary.你们可以把会议推迟，但只是在绝对必要时才能这样做。
下面句子形式上是并列句，但前面部分常相当于一个条件从句：
Any major breakthrough and France would be finished.（战线）如有任何重要突破，法国就完了。
A few months more and the hydro-electric station would be providing power.再过几个月，水电站就要供电了。

第二十三章　句型的转换
一、简单句句型的转换
437　句型的转换
一个同样的意思，常常有许多表达方法，例如“他英文很好”，可以有许多不同说法，如：
He knows English very well.
He has a good knowledge of English.
He has a good command of English.
His English is perfect (superb, wonderful).
又如“他没有工作”也可以有许多方式表示，如：
He has no job (is without a job).
He is unemployed.
He is out of work (a job).
He is jobless.
这主要靠词汇手段。还有一个办法是靠语法手段，主要是靠用不同的句型来表达同样的意思，例如下面三种结构都可以表示“你这样做是对的”：
You are right to do that.
You are right in doing that.
It's right for you to do that.
把一种结构改为另一种结构来表达同样意思称为句型的转换（transformation of sentence patterns）。适当了解句型转换的方式可以丰富我们的语言表达能力。由于掌握了较多的表达方法，就可以选择最合适的形式来表达我们的思想，因而语言会更精确。
英语结构有些是与汉语比较接近的，而另一些则相距较远，例如：

不能说一种说法比另一种好，但知道较多说法可以丰富我们的语言，掌握更多地道的表达方法。
一个句子的很多成分都可以转为另一种形式，例如：
a．主语：

方法多样可以使课堂生动。
b．谓语：

很明显，他没有从我们的劝告中得到多少好处。
c．宾语：

他们对我们的巨大成就感到惊异。
d．状语：

我们立刻出动，去追击敌人。
e．定语：

这是一个值得争论的问题。
有时整个句子结构都可改变：

你帮助我们太好了。
438　主语的转换
主语结构转换时有时对别的部分并没有影响：

她讲的话并无前后矛盾之处。

他的傲慢态度使大家都不喜欢他。

她来晚了，延误了我们的出发时间。

你否认没有用。
有时其他部分也需作相应的改动：

学习语言要下苦功。

不管怎样劝，她的主意还是不肯改变。

得由你来作选择。

他决定当晚就和她谈清楚。
439　谓语的转换
谓语有时可改为带表语的结构：

这些书任何图书馆里都有。

每种语言都反映了产生它的文化。

她总是注意对别人的责任。

他们反对改革。
谓语有时可以改为“动词＋名词”这类结构：

你为什么没有对此作进一步的了解？

他因没遵守诺言表示道歉。

她朗诵了歌德的一首诗。

他申请护照。
有时可把表语作某种改动，例如把介词短语改为形容词：

你的建议对我们很宝贵。

这对她有好处吗？

他的讲话毫不重要。

这对你没用。
有些被动结构可转换为“be＋介词短语”：

道路正在维修。

这问题正在讨论。

这事正在考虑。

那景色无法形容。

谣言不可信。
有些被动结构也可转换成“be＋形容词”：

他的勇敢值得赞扬。

她的行为是值得赞扬的。

这种开支是可以避免的。

他的行为是有道理的。
440　宾语的转换
宾语有时也可以转换，如：

城市要扩大就要延长交通线。

报告透露了他们处境的危险。

她的流利英语给他们留下了深刻的印象。

她对美丽的湖感到惊讶。
不定式在不少情况下可转换为动名词或现在分词：

他不愿看到鸟被打死。

她喜欢身边有许多小孩。

我瞧着他吃早饭。

你有没有注意到她离开这房子？
有时只有宾语的一部分可以改变：

他劝我们保持警惕。

他们总认为自己是对的。

我相信他是诚实的。

她认为他没有原则。
441　状语的转换
一个副词有时可以转换为介词短语：

他鄙夷地笑了笑。

她故意这样做的。

我是偶然碰到她的。

约翰得意地把奖品带回了家。
一个不定式也可转换为介词短语：

我是来拿参考书的。

他们走过大街小巷来找寻这个女孩。

有一位先生找你。
分词短语也可转换为介词短语：

他在忙着干活。

书一堆堆地放在地板上。

她和她母亲一道走了进来。
442　定语的转换
形容词有时可以转换为介词短语：

这是一项非常重要的发明。

他是一个智力很高的人。

她是一个富有想象力的孩子。

他是一位进步人士。
不定式可以转换成介词短语：

降低成本的运动取得了良好成果。

我们都参加了多读书的活动。

他们开始一个为协会增收会员的活动。

你们作了克服困难的计划了吗？
有些不定式也可转换为形容词：

这是一件值得赞扬的事。

这是一个值得记住的日子。

他不是一个容易激动的人。

他们都认为这是一个值得赞扬的行为。

二、复合句和并列句句型的转换
443　复合句句型的转换
在改变复合句的句型时，我们可以只改变从句的一部分，比如改变其主语（a）、谓语（b）、宾语（c）、状语（d）或定语（e）：

我想他们否认指控也不能改变事实。

我揣想他们晚到不会引起什么问题。

他知道他们是靠得住的。

他们告诉我约瑟夫很容易激动。

他了解了有什么要求之后，决定申请入会。

我听说她喜欢在国外旅行。

他们带着那样忌羡的眼光看着他，他感到很不安。

他说他不是有意这样做的。

这说明教育改革不是一件容易的事。

因此你可以看出这是一个难忘的日子。
也可以只改变主句的一部分：

她闪光的眼睛说明她多么兴奋。

他们抵抗得那样顽强，敌人被迫撤离。

她是那样不愿意离开我们，她伤心地哭了。

她说得那样诚恳，他深受感动。

当他们设法奉承他时，他眼中流露出鄙夷的神情。
有时整个从句或其他部分的结构都要改动：

没有迹象表明这情报是哪里来的。

“news”这个词有一个特点，就是它永远用作单数。在个别情况下，整个句子的结构（包括从句和其他结构）都要改变：

他对我们在这项工作上花的时间和作的努力都非常欣赏，并以提出意见和给予帮助的方式表示出来。
444　并列句句型的转换
并列句的结构也可以改动，通常是改动一个分句的结构：

她没有说什么，但眼睛里却有责备的情绪。

她仍然谦虚，赞扬或恭维对她都没有任何影响。

他钓了一整天的鱼，却只钓到两条鲑鱼。

附近似乎没有人，因此我就走了进去。

他摇了摇头，因为他有不同想法。

他说情况是这样，但他错了。

三、简单句和复合句的互换
445　短语和从句的互换
简单句和复合句的互换，实际上是短语和从句的互换，一个成分若用短语表示，这个句子可能就是简单句，若用从句表示，必然构成复合句。可改变的部分可以是主语（a）、表语（b）、宾语（c）、状语（d）或定语（e）：

天气好被留在家里是很遗憾的。

问题是怎样执行这个计划。

她坚持要把她的车借给他们。

由于睡眠不足，她有点头晕。

想留下的人，可以留下。
446　主语从句和短语的互换
主语从句有时可转换为不定式（短语）：

这样浪费太遗憾了。

你这样为别人着想是好事。

你这样有同情心是好的。
主语从句有时也可转换为动名词短语：

她女儿睡觉这么晚使她担心。

他这样的表现是很奇怪的。

要开这么多会是伤脑筋的。

他们把那些工厂都关掉是一场灾难。
447　表语从句转换为短语
表语从句也可转换为不定式短语：

我的意见是马上就干。

问题是要迅速找到一个地方。

问题是下一步怎么办。
表语从句有时也可换为动名词短语：

她的主要忧虑是她缺乏经验。

困难是我们没有足够的人手。

她的建议是我们用法语交谈。

麻烦的是他们自己不能取得一致的意见。
表语从句有时也可转换为名词引起的短语：

你的问题是你缺乏毅力。

一个问题是他不能集中思想。

他的问题是缺课太多。

一个条件是她必须参加他们的活动。
448　宾语从句转换为短语
宾语从句常可以转换成动名词短语：

我建议他把它寄给泰戈尔。

他忘了曾答应给她写信。

我记得有一次和你谈到过她。

她否认曾到过那里。
宾语从句还可转换为带不定式短语的复合宾语：

我们期望你会留下。

医生要求她卧床。

现在告诉我该怎么办。

我将给你讲这怎么做。
宾语从句有时可转换为名词短语

伦敦码头工人要求增加工资。

他命令释放这个人。

他们请求他立即辞职。

这都取决于你如何处理。
449　定语从句转换为短语
定语从句可以转换为不定式短语

有许多因素我们需要考虑。

现在已没有什么办法可想了。

我们应当采取什么主要措施呢？

这不是什么值得我们羞愧的事。
定语从句也可转换为分词短语：

这是我们订的桌子。

你认为乔治提出的计划如何？

在那里学习的多数是残疾儿童。

你们中间想参加这次游览的人可以在这里签名。
定语从句还可以转换为介词短语（a）、名词短语（b）等：

我们的部队这时已控制所有桥头堡，马上就可以向南推进了。

我把我所掌握的钱全给了他。

玛丽亚是一个个性强的姑娘，当然不甘心落后。

她的女儿，已长大成人，在店里帮忙。
450　状语从句转换为短语
状语从句常常可以转换为分词短语，可以是现在分词短语（a），也可以是过去分词短语：

她到了村子里，看见有几台拖拉机在地里工作。

她收拾好行李之后就去预订车票。

由于她做这工作是新手，她对自己没有足够的信心。

由于她妈过世了，她不得不照顾她的妹妹。

当问到他是谁时，他说他是市长。

由于出生在贫苦农民家庭，他没能上大学。

如果你被接受担任这个职位，将在下周通知你。

从远处看这座山像一只乌龟。
状语从句有时可以转换成不定式短语

你是谁竟这样讲话？

她兴奋得睡不着了。

对不起踩了你的脚。
状语从句有时也可转换为介词短语

在接到新的通知以前不要开始这项工作。

抵达机场时她给我打了一个电话。

要不是有你帮忙，我们是不会成功的。

如果我不在可让我弟弟帮助你。

第二十四章　构词法
一、英语的构词法
451　英语的主要构词法
英语主要有三种构词法：
转化（conversion）——由一个词类转化为另一个词类，如：
shop（名）商店——shop（动）购物
派生（derivation）——通过加前后缀构成另一个词，如：
happy——unhappy（加前缀）
happiness（加后缀）

happily（加后缀）

unhappily（既加前缀，又加后缀）

unhappiness（既加前缀，又加后缀）。

合成（compounding）——由两个或更多词合成一个词，如：
in＋come——income（收入）
happy＋go＋lucky——happy-go-lucky（无忧无虑的）
452　一些次要的构词法
除了上述主要构词法外，还有一些次要的构词法：
截短法（clipping）：即把一个词截去一部分，构成一个新词，可以截去前面部分（a），也可截去后面部分（b），例如：

有个别字前后都截去一部分，如：
refrigerator——fridge（冰箱）influenza——flu（流感）
有时几个词合成一个词，如：
a prefabricated house——prefab（预制房屋）
a popular song singer——pop-singer（流行歌曲歌手）
混合（blend）：把两个词各取一部分混合在一起：
news broadcast——newscast（新闻广播）
parachute troops——paratroops（伞兵）
television broadcast——telecast（电视播送）
electro＋execute——electrocute（上电刑处死）
transfer＋resistor——transistor（晶体管）
travel catalogue——travelogue（旅游影片或游记）
International Criminal Police——Interpol（国际刑警组织）
motorist's hotel——motel（供开车旅客住的旅馆）
teleprinter exchange——telex（电传）
breakfast and lunch——brunch（早午餐，早饭午饭一起吃）
Europe＋Asia——Eurasia（欧亚大陆）
American Indian——Amerindian（美国印第安人）
medical care——medicare（美国的老人医疗保险）
smoke and fog——smog（烟雾）
biographical picture——biopic（传记片）
psychological warfare——psywar（心理战）
multi-university——multiversity（综合大学）
缩写（abbreviation）：有些字可以缩写，其中有些按字母读音（a），有些像单词一样拼读在一起（b）：

b．NATO/'neitəu/（北约）
OPEC/'əupek/（石油输出国组织）
UFO/'ju:fəu/（不明飞行物，亦可读作/ju:ef'əu/）
UNESCO/ju:'neskəu/（联合国教科文组织）
Laser/'leizə/（激光）radar/'reidə/（雷达）
BASIC或Basic/'beisik/（计算机初学者通用符号指令码）
b类缩写词称为Acronyms（首字母缩拼词）。
反转构词法（backformation）：
一般词都是先有词根再加词缀，但有少数词，先有名词，去掉词缀而构成动词这种办法称为反转构词法：

二、转化
453　动词转化为名词
有大量动词可以转化为名词：
Let me have a try.我来试一试。
We stopped there for a swim.我在那儿停下来游了一会儿泳。
I like a quiet read after supper.晚饭后我喜欢静静地看一会儿书。
She gave an amused laugh.她感到有趣地笑了一笑。
She gave a cry when he came in.他进来时她叫了一声。
We might take a stroll.我们可以去蹓蹓。
He gave a shout of triumph.他得意地叫了一声。
She had a good cry.她好好哭了一顿。
Helen gave him a hug.海伦拥抱了他一下。
He gave her hand a squeeze.他捏了一下她的手。
She gave him a long kiss.她给了他一个长吻。
有些动词转化成名词时意思有些变化：
He was about the same build as his brother.他的体型和他哥哥差不多。
Last year's catch was 21 million tons.去年的捕鱼量为两千一百万吨。
This was a decisive move.这是决定性的一步。
Com is used as chicken feed.玉米可用作鸡饲料。
He had no say in the matter.在这件事上他没有发言权。
He won two games; the other two were draws.他赢了两局，另外两局打平了。
The mayor took the lead and subscribed £20.市长带头捐了二十英镑。
He took leave after thanking the host.向主人表示感谢后他就告辞了。
Now let me have a go.现在我来试试。
A good dancer never misses a beat.优秀的舞蹈演员一个节拍都不会错。
下面动词都可转化为名词：

454　名词转化为动词
许多表示物件的名词可以用作动词（意思也随着有些转变）：
Have you booked your ticket?你的票订好了吗？
Who is to chair the meeting?谁来主持会议？
He pinned great hopes on us.他对我们寄托了很大希望。
It can seat a thousand people.它能坐一千人。
We have mapped out a plan of the campaign.我们已制定了开展这个运动的计划。
The speaker pictured the suffering of the poor.演讲人描绘了穷人的痛苦。
He hurriedly pencilled the time on it.他匆忙（用铅笔）在上面写下时间。
By noon he had bagged three hares。到中午时他已捕获三只野兔。
The machine bottles 15,000 jars of cold cream a day.这台机器每天能装一万五千瓶冷霜。
The money was all pocketed by corrupt officials.这钱都进了贪官污吏的腰包。
He hammered a nail into the wall.他在墙上打了一颗钉子。
The government tabled a motion.政府提出了一项动议。
表示身体某部分的名词也可用作动词：
I handed in my resignation.我交上我的辞呈。
We've got to back him up.我们必须支持他。
He must shoulder his responsibilities.他必须肩负他的责任。
She fingered the silk gently.她轻轻地抚摸那缎子。
The maize and millet were earing.玉米和粟子正在抽穗。
He eyed her every movement.他定睛瞧着她的每一个动作。
She's always nosing into other people's business.她总爱管别人的闲事。
An actor who mouths his words is a poor actor.演员如果做作地说话就是蹩脚的演员。
I elbowed my way through the crowd.我推挤着穿过人群。
The boys footed the whole ten miles.小伙子们步行了整整十英里。
They'll never stomach that sort of attitude.他们绝不能忍受那种态度。
某些表示一类人的名词也可用作动词：
What's the use of trying to fool me that way?设法这样骗我有什么用？
She nursed me day and night for three weeks.三个礼拜她日夜护理我。
The group was hosted by the ambassador.这群人受到大使的招待。
He feels he can doctor himself for just a common cold.他感到这样的普通感冒他自己就可以治。
An order was given to man the boats.发出命令给船配备人员。
He had soldiered in France in his youth.他年轻时在法国当过兵。
The army was officered by brave men.这支军队由勇敢的人指挥。
He fathered the plan.这计划是他提出的。
The Wright brothers pioneered in early aviation.在早期航空事业中莱特兄弟起了开拓的作用。
Spying is dangerous.当间谍是危险的。
The aviator pilots his airplane.这位飞行家自己驾驶飞机。
The arrogant man lorded it over everyone he met.那个傲慢的人欺压他碰到的每个人。
一些表示实物的名词也可用作动词：
Many villagers volunteered to house the flood victims.许多村民主动提出给水灾灾民提供住处。
We roomed together at college.在大学时我们住一个房间。
They must try to bridge the generation gap between them.他们必须填补他们之间的代沟。
I believe it is going to flower this year.我相信它今年会开花。
They floored the room.他们给房间铺上地板。
They dammed the river to control flooding.他们在河上筑坝来控制洪水。
He oiled his tools and put them away.他给工具擦了油，把它们收了起来。
She dusted the furniture.她掸去家具上的尘土。
The pill is coated with sugar.药丸外面包有糖衣。
He wolfed down three great bowls of rice.他狼吞虎咽吃下三大碗饭。
Stop monkeying about!不要瞎胡闹了。
I ducked my head to avoid being hit.我迅速低下头，以防被打中。
有些抽象名词也可用作动词：
Where do swallows winter?燕子在哪里过冬？
We summered by Lake Geneva.我们在日内瓦湖畔过夏天。
A good student hungers after knowledge.好学生渴望获得知识。
This angered him at first.开头这使他很生气。
You timed your arrival beautifully.你到达的时间选择得极好。
Casualties numbered in the thousands.伤亡数以千计。
She had already breakfasted and gone out.她已吃过早饭出去了。
We usually lunch at home.我们通常在家吃中饭。
It stormed all that day.那天一整天风雨大作。
He's thirsting for revenge.他渴望报仇。
This manuscript dates back to the 8th century.这部手稿是八世纪的东西。
It's a new aircraft powered by Rolls Royce engines.这是一架由罗尔斯·罗伊斯引掣驱动的新式飞机。
455　形容词等转化为动词
有些形容词也可以转化为动词：
The train slowed down to half its speed.火车速度减慢了一半。
The river narrows at this point.这条河在这里变窄。
Please warm (up) this milk.请把牛奶热一下。
Things had quieted down again.情况又归于平静。
The crowd thinned after the parade was over.游行结束之后人群变得稀少起来。
Nothing dries sooner than a tear.什么也没眼泪干得快。（谚语）
Shelley was unable to calm her.雪莱没法使她平静下来。
The results humbled him.结果使他失去体面。
He idled around the house all morning.整个上午他都在屋里闲待着。
That river empties into the sea.那条河流入大海。
The country was readied for war.这个国家做好战争准备。
She busied herself (in) tidying up the desk.她忙着收拾她的写字台。
Don't dirty your hands.别把你的手弄脏了。
She wishes to better your condition.她希望改善你的状况。
You all wronged her immensely.你们都大大地冤屈了她。
His hair is greying quickly.他的头发迅速变得花白。
The newspaper had been yellowed by sunlight.阳光使报纸变黄了。
He lowered his voice.他放低了声音。
还有少数其他词类的词可用作动词（如副词变为动词等）：
This helped to further their unity.这帮助促进了他们的团结。
Truth will out.真相总会大白。
The guns downed four bombers.大炮击落了四架轰炸机。
Would you be so kind as to forward my letters?可否劳驾把我的信转给我？
I second the motion.我附议。
456　其他一些转化的情况
也有一些形容词可用作名词：
She had a bad headache and needed quiet.她头疼得厉害需要安静。
After a storm comes a calm.暴风雨之后有一段平静。（谚语）
You're a dear to help me do the work.你帮我干活真乖。
Exports are at a new high.出口达到新的最高水平。
Temperature reached a new low.气温下降到新的最低点。
What does the total come to?总数是多少？
He failed the oral.他口试没及格。
The ancients regarded the ginseng as a magical herb.古人把人参看作一种有神奇力量的药用植物。
She is too young to know the difference between right and wrong.她年纪太小分不清是非。
Have you had a medical yet?你进行体检了吗？
The state's duty is to protect its nationals.国家的责任是保护它的国民。
He's a natural for the job.他是天生适合这工作的人。
At the finals, they lost to Hungary.在决赛时他们输给匈牙利了。
Unemployment among blacks was twice as high as that for whites.黑人失业率是白人的两倍。
Many of the nobles joined the uprising.许多贵族也参加了起义。
I've reserved a single for you.我给你留了一间单人房。
Jane and Tom won the mixed doubles.简和汤姆在混合双打中获胜。
Her sharp words stung him to the quick.她尖刻的话深深刺痛了他。
He was set on by a gang of roughs.他受到一批流氓的袭击。
The giraffe grew up in the wild, but he is quite tame now.这只长颈鹿在荒野中长大，但现在已经驯服了。
They escaped at dead of night.他们在深夜时逃走了。
还有一些其他的转化情况：
She was asked to give a repeat performance.他们请她重复表演一次。（动—形）
They held a fancy dress ball.他们举行了一个化装舞会。（名—形）
Drag hinders the forward motion of the aircraft.拉力妨碍飞机的前进。（副—形）
They began to march north.他们开始向北进军。（名—副）
In wartime, cities were blacked out to protect against bombing from planes.战争时期城市实行灯火管制以防止飞机轰炸。（形—动）
有少数词在一定情况下可用作名词：
There are too many ifs in your offer.你提的条件中“假定”太多。
Warm clothes are a must in mountains.在山里保暖衣服是必须有的。
Father told him not to always ask the whys and the wherefores when he was told to do something.他父亲告诉他，让他做什么事时不要老是问为什么。
Have you considered the why and how of this plan?你考虑这计划的目的和方式了没有？
But me no buts.不要找借口（辩解）。
457　转化中语音的变化
在大多数情况下，词类转化时语音没有变化，但有些词的重音发生变化：

也有个别词，作形容词时重音在前，作动词时重音在后：

个别双音节词作两种词类时重音不变：

另外有些字，转换词类时，词尾读音有变化，有时拼法也有变化：

个别词的拼法有差异而读音却不变，如：

在美国表示动词、名词都用practice这个形式。
有些词在转变为另一词类时元音也发生变化，有的音不变但拼法变了：

还有个别词可兼作形容词和动词，词形不变，读音有变化：

有的词作名词和动词时也有些差别：

三、派生
458　前缀与后缀
派生主要指在词根上加前缀和后缀（也可称为词头和词尾）。后缀数量很大，大体可分为下面几类：
a．常见的构成名词的后缀：

b．常见的构成形容词的后缀：

c．构成副词、动词及数词的后缀：

d．一些次要的后缀：

前缀数量也很大，主要有下面几类：
a．改变词类的前缀：

b．构成反义词的前缀：

c．常见的表示特定意思的前缀：

d．较不常见的前缀：

459　常见的构成名词的后缀
构成名词的后缀很多，较为常见的有下面这些：

460　常见的构成形容词的后缀
构成形容词的后缀也很多，常见的有下面这些：

关于以-ed及-ing结尾的形容词，可参阅第256-257节。
461　构成其他词类的后缀
构成副词的后缀：

构成动词的后缀：

构成数词的后缀：

462　一些次要的后缀
一些构成名词的后缀：

一些构成形容词的后缀：

463　改变词类的前缀和构成反义词的前缀
可用来改变词类的前缀有下面这些：
a-加在名词前构形容词或副词：
asleep　aboard　aside　ashore　ablaze
be-加在名词或形容词前构成动词：
belittle　befriend　behead　bewitch　bedim
em-加在名词等前构成动词：
embark　embed　embody　empower　embitter
en-加在名词前构成动词：
endanger　encourage　enrage　enforce　enslave
加在形容词前构成动词：
enrich　enlarge　ennoble　endear　enable
out-加在名词或形容词前构成动词：

用来构成反义词的前缀主要有下面这些：

464　常见的表示特定含义的前缀
大部分前缀都表示一定的意义。较常见的前缀有下面这些：

465　一些用得较少的前缀

四、合成
466　合成词
英语中的合成词很多，最多的是合成名词，几乎俯拾皆是。它们有的写成一个词，有的用连字号连在一起，有的甚至没有连字号，分写成两个词。加不加连字号，没有明确的规定，但下面几点可作参考：
1）由两个短词构成的合成词，常可连写在一起，如：

但也有一些不连写：
bus stop（公共汽车站）　tea party（茶会）　taxi stand（出租汽车站）
2）有些由self, water, fire等词或动词构成的合成词常带连字号：

也有些连写：
handbill（传单）　fireplace（壁炉）　waterway（航道）
3）由动名词构成的合成词多数带连字号：

但也有连写的：
sunbathing　babysitting　windsurfing　weightlifting
也有分写的：
working　day　food　poisoning　family planning　data processing
4）也有不少词是分写的：

为求稳妥，还是以词典上的写法为准。
英语中的合成形容词也不少，可用作表语（a），也可用作定语（b）：
a．Are you air sick?你晕飞机吗？
All these are Chinese-designed.这些都是中国设计的。
She is lively and outgoing.她很活泼开朗。
My mother is always easygoing.我母亲总是好说话的。
b．I saw a row of house with well-kept gardens.我看到一排带有管理良好的花园的房子。
He bought a few things in the duty-free shop.他在免税商店买了一些东西。
The move was welcomed by all peace-loving people.这一行动受到所有爱好和平人士的欢迎。
He is a self-employed author.他是一位自己当家作主的作家。
合成形容词多数都带有连字号，如：
a tree-lined avenue两边都有树的大道
an open-minded person一位胸襟开阔的人
a time-consuming job一项费时间的工作
his long-suffering wife他长期受苦的妻子
a four-hour meeting一次开了四个钟头的会
a three-day conference一次开了三天的会议
a second-hand car一辆二手车
a nineteenth-century novel一本19世纪的小说
只有少数连写：
a waterproof watch一只防水表
a carefree life无忧无虑的生活
合成动词都由一动词和另一词构成，如：
They are now mass-producing this instrument.他们正大批生产这种仪器。
It will be air-dropped tonight.它将在今晚空投下去。
Insurance costs have sky-rocketed保险费大幅上升。
Children ice-skated on the side walks.孩子们在人行道上滑冰。
He planned to hitch-hike through France.他打算搭顺风车穿过法国。
He went water-skiing this morning.今天早上他滑水去了。
The prosecution lawyer cross-examined the defence witness.诉方律师盘问被告的证人。
He was left to chain-smoke in the waiting-room.他被留在候车室一根接一根地抽烟。
合成动词绝大多数都带连字号，只有少数是连写的，如：
She regularly babysits for them.她经常给他们看孩子。
He was blacklisted because of his anti-government activities.他由于反政府的活动被列入了黑名单。
合成副词数量少一些，但也有，例如：
She greeted them warm-heartedly.她热情地和他们打招呼
He was forced willy-nilly to sit through a lot of boring speeches.不管他愿意不愿意他不得不听许多乏味的报告。
You're allowed 1/2 litres of spirits duty-free.你可以免税带1/2升的酒。
He greeted us absent-mindedly.他心不在焉地和我们打了招呼。
还有许多代词是合成词，如：
somebody, nothing, anyone, myself, ourselves
也有些介词为合成词：
throughout, into, onto, without, alongside
由于使用得很多，人们已不感到它们是合本词了。
467　合成名词
合成名词数量巨大，最多的是由名词加名词构成，其中有些为可数名词，常用的如：

另一些为不可数名词，常见的如：

还有一些通常用于单数的合成词，如：

也有少数合成名词常用于复数形式：
grass roots基层
race relations种族关系
luxury goods奢侈品
road works道路工程
有些合成名词由形容词加名词构成，常见的如：

以上例子中a部分为可数名词，b部分为不可数名词，c部分通常用于单数，d部分通常用于复数。有些合成名词由动词的-ing形式和-ed形式和另一词构成，常见的如：

上面a部分为可数名词，b部分为不可数名词。
还有些合成名词以其他方式构成，有些由三个或更多字构成：

关于合成名词，可参阅第186节。
468　合成形容词
合成形容词很多由过去分词或带-ed词尾的词构成，特别是品质形容词：

类属形容词也如此：

也有不少形容词由动词的-ing形式和另一词构成：

还有一些形容词由“形容词＋名词”（a）或“名词等＋形容词”（b）构成：

还有一些其他形式的合成形容词，特别是一些包含副词的合成词：
a．动词＋副词：
run-down年久失修的
cast-off扔掉的
built-up盖满房子的（地区）
see-through透明的
drive-in开车进去的（电影院）
broken-down破旧不堪的
built-in嵌在墙内的（橱柜）
laid-back冷静放松的
b．副词＋名词：
off-guard失去警惕的
off-campus校园外的
off-hour休息时间的
outdoor户外的
off-peak非高峰期的
off-budget预算外的
uphill上山的
off-hand未经准备的
c．其他形式的：
all-out全力以赴的
three-hour三小时的
two-year-old两岁大的
all-round全面的
face-to-face面对面的
well-off富裕的
ten-minute十分钟的
third-floor三层楼上的
ever-victorious常胜的
out-and-out彻头彻尾的
关于合成形容词，可参阅第258节。
469　合成动词及合成副词
合成动词主要有下面几类：
a．名词＋动词：
eavesdrop偷听
spoon-feed用勺喂，灌输（知识）
proof-read校对
tape-record用磁带录下来
sleep-walk梦游
water-ski滑水
baby-sit看孩子
ghost-write替别人写；代写
b．副词＋动词：
overthrow推翻
overcharge超额收费
uphold维护
underwrite承当，同意保证
undergo经历
overhear听见（别人讲话）
uplift提起，振奋
overeat吃得过多
c．形容词或副词＋动词
white-wash粉刷
ill-treat虐待
back-track往回走
short-change少找钱
blacklist列入黑名单
cross-examine盘问
back-pedal从……退缩
short-circuit发生短路
d．其他形式的合成副词：
blow-dry吹干
stir-fry炒
court-martial军法审判
dilly-dally浪费时间
spin-dry甩干
deep-fry炸
pooh-pooh认为……愚蠢可笑
tittle-tattle闲聊
关于合成动词，可参阅第22节。
合成副词数量不多，都用作状语，如：
She'll work part-time after she has had the baby.生过孩子之后她将做部分时间的工作。
I can't give you an answer offhand.我不能马上就给你回答。
She almost did all this single-handed.这一切几乎是她一个人干的。
He returned home empty-handed.他空着手回家了。
They ran helter-skelter down the road.他们沿着公路慌乱地逃走了。
Files were scattered higgledy-piggledy about the office.文件档案都杂乱地散落在办公室里。
maybe，forever，moreover，however，nevertheless，furthermore，也都是合成副词。

第二十五章　标点符号
一、概说
470　标点符号
英语中的标点符号和汉语差不多，有下面这些：
句号（.）（full stop或period）
问号（?）（question mark）
感叹号（!）（exclamation mark）
逗号（,）（comma）
分号（;）（semicolon）
冒号（:）（colon）
破折号（—）（dash）
括号（（））（brackets）
引号（“”或‘’）（quotation marks）
连字号（-）（hyphen）
省略号（…）（apostrophe）

二、用在句末的标点符号
471　句号、问号和感叹号
句号表示一个句子结束，代表较长的停顿，各种陈述句和祈使句后都可用它：
This was my first day at school.这是我上学的第一天。
A fine day in May.五月一个晴朗的日子。
Read the text aloud.朗读课文。
还可用在某些缩写词中，如：a.m.，B.C.，e.g.，Mr.。
问句后必须加问号：
What did you say?你说什么？
Still waiting?还在等？
Any more?还有一点吗？
在感叹句后须加感叹号：
What a nice day!多好的天气呀！
How nice!多好呀！
在较强调的祈使句和短句后也可加感叹号：
Shut up!闭嘴！
All right!好的！
Good!好的！
472　在直接引语末的标点符号
在直接引语末，问号和感叹号仍可以用：
"What do you have in mind?" she asked.她问道：“你有什么想法？”
"Can I help you?" asked the girl with a smile.那女孩微笑着问道：“我能帮你做什么事吗？”
"Order, please!" shouted the chairman.主席叫道：“请大家安静！”
直接引用的陈述句一般用逗号（不用句号）：
"You're welcome," the girl said.姑娘说：“不用谢。”
如引用词在前，引语在后，仍应用句号：
I said, "I have a headache."我说：“我头疼。”
"I do hope," said Millie, "they haven't forgotten all about it."米丽说：“我希望他们没忘掉这件事。”

三、用在句子中间的标点符号
473　逗号的用法
逗号表示一个短促的停顿，常在并列的词之间用它，如：
Mary, George and myself all supported the idea.玛丽、乔治和我自己都赞成这个想法。
The main products of the district are cotton, wool, timber and tung-oil.这个地区的主要产品为棉花、羊毛、木材和桐油。
We had a long, hard but interesting journey.我们做了一次劳累但有意思的长途旅行。
He got up, washed, dressed and hurried to school.他起床，洗脸，穿衣，然后匆匆到学校去。
Please read slowly, loudly and clearly.请慢慢地、大声地、清楚地朗读。
逗号还可用在同位语和插入成分的前面和后面：
Mr. Green, our teacher, wants to speak to you.我们老师格林先生想和你谈谈。
People, old and young, came out to welcome him.老老少少的人都出来欢迎他。
This, I think, is mainly my fault.我想这主要得怪我。
在感叹词后可以用逗号。如感叹的情绪强，也可以用感叹号：
Oh, please don't ask me any more.啊，请别再问我了。
Well, here we are at last.好了，终于到了。
Well, who would have guessed it!唉！谁会想到呀。
Ouch! That hurts.唉呀！疼。
一些作状语的短语、从句，若放在前面，多以逗号把它和句子的其他部分分开：
Bored with the work, he thought of going home earlier.他干烦了，想早点回家。
Being so poor, they couldn't afford to send me to hospital.他们是那样穷，无力送我进医院。
To be frank, we don't trust you.坦率地说，我们不信赖你。
If I were you, I would decline the offer.我要是你，我会婉拒这份工作。
放在后面的状语从句前，都不加逗号：
Nobody will get anything unless they ask for it.如果不提出要求，谁也得不到什么。
It was late when he returned.他回来时天已晚了。
分词状语若放在后面，有时前面加逗号，有时不加：
He fired, wounding one of the bandits.他开枪打伤一名匪徒。
She entered, accompanied by her cousin.她由表姐陪着走了进来。
He spent two hours preparing his lessons.他花了两个小时备课。
非限制性定语从句多以逗号把它和修饰的词隔开：
She introduced me to her husband, whom I hadn't met before.她把我介绍给她丈夫，这人我以前没见过。
Peter, who had been driving all day, suggested stopping at the next town.彼得开了一天的车，建议在下一座城市停一停。
逗号还可表示某些词省略掉或其他需要停顿的地方：
My room is on the second floor, and hers, on the third floor.我的房间在三楼，她的房间在四楼。
This can be, and should be, corrected.这一点可以也应当改正。
Whether or not he will come, I have no idea.他究竟来不来我不知道。
还可用在日期和地址中：
He was born on the 3rd of June, 1990.他是1990年6月3日生的。
My address is, 96 East Street, Berkeley.我的地址是伯克利东街96号。
474　分号、冒号和破折号的用法
分号表示的停顿比句号短，比逗号长，主要用来把两个意思上有联系的分句连在一起，构成并列句：
We fished all day; we didn't catch a thing.我们钓了一整天的鱼，什么也没钓到。
It was getting late; she had to hurry to the station.天渐渐晚了，她得赶往车站。
特别是在一个分句中含有逗号时，常用分号把两个分句连接起来：
When we started, the sky was clear; but before we had gone a mile, it began to rain.我们出发时天还是晴朗的，但我们走了不到一英里，就开始下起雨来。
但在多数情况下，分句都用一个逗号连接，特别是带有连词时：
All this he did, but it had no effect.这些他全做了，却没有效果。
I have failed, yet I shall try again.我失败了，但我还要试试。
The days were short, for it was now December.白天很短，因为现在已经是十二月。
冒号可用来：
a．列举事物：
There are in English two articles: the definite article and the indefinite article.英语中有两种冠词，即定冠词和不定冠词。
A noun can be used as: 1) subject, 2) object, 3) predicative or 4) an attribute.
名词可用作：1）主语，2）宾语，3）表语或4）定语。
b．引起一个引语（这时用逗号可能更多）：
Shakespeare said: "Neither a borrower nor a lender be."莎士比亚说：“既不要向人借钱，也不要借钱给人。”
c．引起一个解释性的分句（这时用逗号也可以）：
You can't count on him to help: he is such a busy man.你不能指望他帮忙，他是这样一个大忙人。
破折号可以用来：
a．引起一个解释性的分句或从句：
How lucky the girls nowadays are! —They can go anywhere, say anything.今天的女孩子好幸福，她们哪儿都能去，什么话都能说。
The government—which promises to cut taxes—will be popular.政府答应减税，会受到欢迎。
b．表示意思的突然转折或犹豫：
"I—I—I rather think—maybe—Allan has taken it."“我——我——我想——或许——是埃伦拿了。”
475　引号和括号
引号主要用来表示里面的话是原话（直接引语）：
Longfellow wrote, "Life is real! Life is earnest!"朗费罗写道：“生活是真实的！生活是严肃的！”
"When did you arrive?" Mary asked.玛丽问道：“你什么时候到的？”
"You think so?" he asked.“你是这样想的？”他问道。
"Go away!" said Mr. Hunt angrily.“走开！”亨特先生恼怒地说。
引号还可用来表示书名、电影名等：
Have you read "War and Peace"?你看过《战争与和平》吗？
"Gone with the Wind" is a wonderful film.《乱世佳人》是一部精彩的电影。
括号表示里面的词是插进去的，是解释性的：
No, article should be used in such cases. (cf. Chap. I, Sec. 2）在这种情况下，不应加冠词（参阅第一章第二节。）
Quotation marks may be single (‘…’) or double ("…")。引号可以是单引号（‘…’）或是双引号（“…”）。
Drop that gun, or I'll shoot you. (i.e. if you don't drop it.）把枪放下，否则我就打死你。（也就是说，如果你不把枪放下。）
476　连字号和省略号
连字号用来构成合成词：
taxi-driver出租车司机
sight-seeing观光游览
a not-to-be-forgotten day一个难忘的日子
省略号可用来：
a．构成名词所有格：
Where is today's paper?今天的报纸在哪里？
I'll have ten dollars' worth of ice-cream.我要买十美元的冰淇淋。
I'm going to the dentist's.我到牙医那儿去。
b．表示有字母省略：
"Yes, ma'am," Jim said.吉姆说：“是的，夫人。”
'flu,' cello, '99流感，大提琴，1999年。
c．构成字母、数码等的复数形式：
You mustn't forget to dot your i's and cross your t's.别忘了在“i”上加点，在“t”上加横。
How many 5's have you got?你得了几个五分？
d．构成动词短语的紧缩形式：
She's left.她走了。
I'd like to have a try.我想试一试。
在Mr，Mrs.，Dr.这类头衔后英国现在多不加点，而在美国则仍加点：
Mr Brown（英）
Mr. Brown（美）

附录一　常用语法术语表
absolute construction独立结构
abstract nouns抽象名词
active voice主动语态
adjective形容词
adjunct状语（亦称adverbial）
adverb副词
adverbial状语（亦称adverbial modifier）
adverbial clause状语从句
adverbial group状语词组
adverb of degree程度副词
adverb of duration时间长度副词
adverb of frequency频度副词
adverb of manner方式副词
adverb of place地点副词
adverb of time时间副词
adverb particle副词小品词
affix词缀（前缀和后缀的统称）
agent动作执行者
agreement主谓一致性
alternative question选择问句
apostrophe's名词所有格（'s）
apposition同位语（关系）
appositive clause同位语从句
article冠词
attributive定语（亦称attribute）
attributive clause定语从句
auxiliary verb助动词
bare infinitive不带to的不定式
base form动词词根
brackets括号
cardinal number基数词
case（名词的）格
classifying adjective类属形容词
clause从句，分句
clause of manner方式从句
cleft sentence分裂句
collective noun集体名词
colon冒号
colour adjective颜色形容词
comma逗号
common case普通格
common noun普通名词
comparative (degree）比较级
complement表语，补语
complex object复合宾语
complex sentence复合句
compound合成词（亦称compound word）
compounding合成（亦称composition）
compound predicate复合谓语
compound sentence并列句
concessive clause (clause of concession）让步从句
concord主谓一致性（=agreement）
concrete noun具体名词
conditional clause条件从句
conditional sentence条件句
conjunction连词
conjunctive adverb连接副词
conjunctive pronoun连接代词
conversion转化
continuous tense进行时
contraction紧缩形式
coordinating conjunction并列连词
coordination并列
copula系动词（=link verb）
countable noun可数名词
dash破折号
declarative mood陈述语气
defining relative clause限制性关系从句（亦称restrictive attributive clause）
definite article定冠词
degrees of comparison比较的级别
demonstrative pronoun指示代词
dependent clause从句（亦称subordinate clause）
derivation派生（亦称affixation）
determiner限定词
direct object直接宾语
direct speech直接引语
disjunctive question反意疑问句
ditransitive verb双宾动词
dynamic verb动态动词（和静态动词相对）
ellipsis省略
elliptical sentence省略句
emphasizing adjective强调形容词
ergative verb可兼作及物动词及不及物动词的动词
exclamation感叹句
exclamation mark感叹号
finite verb动词的限定形式（也可称作谓语动词）
first person第一人称
fractional number分数词
fronting宾语提前
gender（名词的）性
genitive名词所有格（亦称the possessive form of a noun）
gerund动名词
group noun集体名词（亦称collective noun）
head word（名词短语中的）主体词
hyphen连字号
if-clause if从句（即条件从句）
imperative祈使句
imperative mood祈使语气
impersonal "it"非人称的it
indefinite article不定冠词
indefinite pronoun不定代词
independent element独立成分
indicative mood陈述语气（亦称declarative mood）
indirect object间接宾语
indirect question间接问句
indirect speech间接引语
individual noun个体名词
infinitive不定式
"-ing" adjective以-ing结尾的形容词
"-ing" form -ing形式（现在分词、动名词）
"-ing" noun以-ing结尾的名词（动名词）
interjection感叹词
interrogative adverb疑问副词
interrogative mood疑问语气
interrogative pronoun疑问代词
intransitive verb不及物动词
inversion倒装
inverted word-order倒装语序
irregular verb不规则动词
linking adjunct与上文连系的状语
link verb系动词
main clause主句（与从句相对）
main verb主要动词（亦称表意动词，与助动词相对）
mass noun物质名词（亦称material noun）
members of the sentence句子成分
modal verb情态动词
modifier修饰语，定语
mood语气
natural word-order自然语序
negative sentence否定句（与positive sentence相对）
negative word否定词
non-defining relative clause非限制性
关系从句（亦称non-restrictive attributive clause非限制性定语从句）
non-finite form（动词的）非限定形式（亦称非谓语动词，包括不定式、分词等）
noun名词
noun group名词短语
noun modifier名词修饰语，亦称定语
number（名词的）数
numeral数词
object宾语
object complement宾语补语
object clause宾语从句
objective case宾格
ordinal number序数词
parenthesis插入语
participial phrase分词短语
participle分词
parts of speech词类
passive voice被动语态
past form过去式
past participle过去分词
past tense过去时
perfect tense完成时
period句号（亦称full stop）
person人称
personal pronoun人称代词
phrasal verb短语动词
phrase短语
plural复数（名词）
positive sentence肯定句
possessive (pronoun)物主代词、所有格
possessive determiner物主限定词
possessive pronoun物主代词
predicate谓语
predicative表语（和定语相对）
predicative clause表语从句
prefix前缀（亦称词头）
preposition介词
prepositional phrase介词短语
present participle现在分词
present tense现在时
progressive tense进行时（亦称continuous tense）
pronoun代词
proper noun专有名词
punctuation标点符号
purpose clause目的从句
qualifier（放在名词后的）定语
qualitative adjective品质形容词
quantifier（带有of的）量词
question问句
question mark问号
question tag反意问句中的简短问句
quotation marks引号
quote structure直接引用
reason clause原因从句
reciprocal pronoun相互代词
reflexive pronoun反身代词（亦称self pronoun）
regular verb规则动词
relative clause关系从句（亦称attributive clause）
relative pronoun关系代词
reported clause引用从句
reported question引用问句
reported speech间接引语（亦称indirect speech）
reporting verb引起间接引语的动词
result clause结果从句
rhetorical question反问问句（用来提出意见而不要求回答的问句）
second person第二人称
semi-colon分号
semi-modal半情态动词
sentence句子
sentence adjunct句子状语
sentence of implied condition含蓄条件句
sentence of real condition真实条件句
sentence of unreal condition虚拟条件句
sequence of tenses时态的呼应
"s" form带s词尾的动词
simple sentence简单句
simple tense一般时态（和进行时及完成时相对）
singular单数形式
singular noun一般用于单数的名词
split infinitive在不定式和它前面的to之间夹有另一个词的不定式
stative verb静态动词
subject主语
subject clause主语从句
subjective case主格
subjunctive虚拟语气（亦称subjunctive mood）
subordinate clause从句
subordinating conjunction从属连词
substitution用一个词（如so）代替前面的从句或其一部分
suffix后缀（亦称词尾）
superlative (degree)最高级
tag question反意问句（亦称disjunctive question）tense时态
future tense（一般）将来时
future continuous (tense)将来进行时
future perfect (tense)将来完成时
future perfect continuous (tense)将来完成进行时
past (tense）（一般）过去时
past continuous (tense)过去进行时
past perfect (tense)过去完成时
past perfect continuous (tense)过去完成进行时
present tense（一般）现在时
present continuous (tense)现在进行时
present perfect (tense)现在完成时
present perfect continuous (tense)现在完成进行时
"that"-clause that引起的从句
third person第三人称
time clause时间从句
title称号（如Mrs）
"to"-infinitive带to的不定式
transformation of sentences句型的转换
transitive verb及物动词
uncountable noun不可数名词
verb动词
verbal noun名词化的动名词
verb group (phrase)动词短语
vocative呼语（亦称direct address）
voice语态
"wh"-clause由wh-开始的词引起的从句
"whether"-clause由whether引起的从句
"wh"-question特殊疑问句（亦称special question）
word-building构词法（亦称word-formation）
"yes/no"-question一般疑问句（亦称general question）

附录二　常用不规则动词表

策划编辑／鞠方安　李娜
责任编辑／李京廉　鞠方安
封面设计／徐静

Table of Contents
第二版前言
第一版前言
第一章　概论
一、词类
词类（1）
词尾（2）
一个词可以用于不同词类（3）
词类在句中的作用（4）
二、句子
句子（5）
句子的成分（6）
句子的种类（7）
问句的种类（8）
语序（9）
三、单词、短语和从句
单词（10）
短语（11）
从句（12）
四、简单句、并列句及复合句
简单句（13）
并列句（14）
复合句（15）
第二章　动词概说
一、动词的种类
动词的种类（16）
不及物动词（17）
及物动词（18）
兼作及物动词和不及物动词的动词（19）
双宾动词（20）
短语动词（21）
合成动词（22）
系动词（23）
助动词和情态动词（24）
二、动词的各种形式
动词的四种主要形式（25）
规则动词与不规则动词（26）
现在分词的构成法（27）
-s词尾的加法（28）
动词的紧缩形式（29）
三、动词的限定形式和非限定形式
动词的限定形式（30）
时态（31）
语态（32）
语气（33）
动词的非限定形式（34）
第三章　时态
一、一般现在时
一般现在时的基本用法（35）
一些常用于一般现在时的动词（36）
一般现在时表示现在时刻发生的动作的用法（37）
一般现在时表示将来情况的用法（38）
一般现在时表示过去动作的用法（39）
常常和一般现在时连用的副词和状语（40）
二、现在进行时
现在进行时的基本用法（41）
现在进行时和动词的关系（42）
现在进行时表示将来动作的用法（43）
现在进行时表示经常性动作的用法（44）
现在进行时的一些特殊用法（45）
三、一般将来时及将来情况表示法
一般将来时的基本用法（46）
shall (shan't)的用法（47）
未来情况的其他表示法（48）
be going to结构（49）
用一般现在时表示将来情况（50）
用现在进行时表示将来动作（51）
“be＋不定式”结构（52）
将来进行时（53）
将来完成时（54）
四、一般过去时和过去进行时
一般过去时的基本用法（55）
was, were的用法（56）
和一般过去时连用的时间状语（57）
过去进行时（58）
过去进行时和一般过去时的比较（59）
表示从过去观点预计要发生的情况（60）
used to的用法（61）
五、现在完成时和现在完成进行时
现在完成时的基本用法（62）
和现在完成时连用的时间状语（63）
现在完成时和一般过去时的比较（64）
有关现在完成时的几个问题（65）
现在完成进行时的用法（66）
现在完成时和现在完成进行时的比较（67）
六、过去完成时和过去完成进行时
过去完成时的用法（68）
过去完成时的一些特殊用法（69）
过去完成进行时的用法（70）
七、过去将来时态
一般过去将来时（71）
过去将来进行时及过去将来完成时（72）
“从过去观点看未来”的一些其他表达法（73）
八、时态的呼应
时态的呼应（74）
时态调整的方式（75）
一些特殊情况（76）
从句中包含由情态动词构成的谓语的调整方法（77）
第四章　被动语态
一、主动语态与被动语态
谓语动词和主语的关系（78）
能用于被动语态的动词（79）
被动结构的句子（80）
二、各种时态的被动语态
一般时态的被动语态（81）
进行时态的被动语态（82）
完成时态的被动语态（83）
三、各种结构的被动形式
带情态动词的被动结构（84）
一些不定式结构的被动形式（85）
短语动词的被动形式（86）
一些特殊结构的被动形式（87）
四、非谓语动词的被动形式
带过去分词的结构（88）
不定式的被动形式（89）
动名词的被动形式（90）
现在分词的被动形式（91）
五、在什么情况下需要用被动结构
使用被动结构的主要情况（92）
常常使用被动结构的一些情况（93）
第五章　虚拟语气
一、四种语气
语气（94）
陈述语气和疑问语气（95）
祈使语气（96）
虚拟语气（97）
二、虚拟语气在条件句中的用法
虚拟条件句（98）
表示现在或将来情况的虚拟条件句（99）
表示过去情况的虚拟条件句（100）
一些特殊的虚拟条件句（101）
三、虚拟语气在从句中的运用
虚拟语气在宾语从句中的运用（102）
虚拟语气在主语及表语等从句中的运用（103）
虚拟语气在状语从句中的运用（104）
四、虚拟语气的一些其他用法
在一些表示祝愿的话语中使用（105）
用在It's time后的定语从句中的虚拟语气（106）
在一些其他句型中使用的虚拟语气（107）
用在某些成语中的虚拟语气（108）
第六章　助动词和情态动词
一、助动词
英语中的助动词（109）
be的用法（110）
have的用法（111）
do的用法（112）
will的用法（113）
would的用法（114）
shall的用法（115）
should的用法（116）
二、情态动词
can的用法（117）
could的用法（118）
may的用法（119）
might的用法（120）
must的用法（121）
ought的用法（122）
三、一些半情态动词的用法
need的用法（123）
dare的用法（124）
be able to的用法（125）
have (got) to的用法（126）
had better (best)的用法（127）
used to的用法（128）
第七章　非谓语动词
一、不定式
不定式概说（129）
不定式构成谓语的情况（130）
不定式作主语的用法（131）
不定式作宾语的用法（132）
不定式构成复合宾语（133）
不定式作定语（134）
不定式作状语（135）
不定式作表语（136）
二、动名词
动名词概说（137）
动名词作主语或表语（138）
动名词作宾语（139）
动名词作介词的宾语（140）
动名词构成合成名词（141）
以-ing结尾的名词（142）
三、现在分词
现在分词概说（143）
现在分词作表语（144）
现在分词作定语（145）
构成复合结构的现在分词（146）
现在分词作状语（147）
四、过去分词
过去分词概说（148）
过去分词作表语（149）
过去分词作定语（150）
构成复合结构的过去分词（151）
过去分词作状语（152）
第八章　动词句型
一、概说
英语的五种基本句型（153）
动词、动词短语及短语动词（154）
一个成分可有多种表示法（155）
修饰语（156）
二、第一类句型——主语＋不及物动词
主语＋不及物动词（157）
在不少情况下后面跟有状语（158）
动词后有时跟一副词，与之构成短语动词（159）
有些动词用于主动形式却有被动意义（160）
三、第二类句型——主语＋及物动词＋宾语
主语＋及物动词＋名词（代词）（161）
主语＋及物动词＋自身代词（162）
主语＋动词＋同源宾语（163）
主语＋短语动词＋宾语（164）
主语＋及物动词＋不定式（165）
主语＋及物动词＋动名词（166）
主语＋及物动词＋that引起的从句（167）
主语＋及物动词＋连接代词（副词）引起的从句（168）
四、第三类句型——主语＋双宾动词＋间接宾语＋直接宾语
主语＋双宾动词＋名词或代词＋名词（169）
主语＋双宾动词＋名词或代词＋从句（170）
五、第四类句型——主语＋系动词＋表语
主语＋系动词＋形容词（171）
主语＋系动词＋名词或代词（172）
主语＋系动词＋副词（173）
主语＋系动词＋介词短语（174）
主语＋系动词＋不定式（175）
主语＋系动词＋动名词（176）
主语＋系动词＋从句（177）
主语＋系动词＋形容词引起的某些结构（178）
六、第五类句型——主语＋及物动词＋宾语＋宾语补语
主语＋及物动词＋宾语＋形容词（作补语）（179）
主语＋及物动词＋宾语＋名词（作补语）（180）
主语＋及物动词＋宾语＋介词短语（作补语）（181）
主语＋及物动词＋宾语＋副词（作补语）（182）
主语＋及物动词＋宾语＋不定式（作补语）（183）
主语＋及物动词＋宾语＋现在分词（作补语）（184）
主语＋及物动词＋宾语＋过去分词（作补语）（185）
第九章　名词和冠词
一、名词的种类
单一名词和合成名词（186）
普通名词与专有名词（187）
个体名词（188）
集体名词（189）
物质名词（190）
抽象名词（191）
可数名词与不可数名词（192）
二、名词的复数
一般名词的复数形式（193）
不规则的复数形式（194）
合成词的复数形式（195）
一些其他的复数形式（196）
单复同形的情况（197）
通常用于复数形式的词（198）
三、名词所有格
名词所有格的构成法（199）
名词所有格的用法（200）
所有格所修饰词的省略（201）
四、名词的性
名词的阴性和阳性（202）
一些表示性别的办法（203）
五、名词在句子中的作用
名词在句子中的作用（204）
名词作定语的情况（205）
合成名词（206）
六、冠词的基本用法
定冠词与不定冠词（207）
不定冠词的基本用法（208）
定冠词的基本用法（209）
七、各类名词前冠词的用法
专有名词前冠词的用法（210）
抽象名词前冠词的用法（211）
物质名词前冠词的用法（212）
冠词的一些其他用法（213）
八、一些不用冠词或省略冠词的情况
不使用冠词的情况（214）
省略冠词的情况（215）
第十章　代词
一、代词概说
代词的分类（216）
限定词（217）
二、人称代词和物主代词
人称代词（218）
物主代词（219）
三、反身代词和相互代词
反身代词（220）
相互代词（221）
四、指示代词
指示代词的基本用法（222）
指示代词作定语的用法（223）
that和those的特别用法（224）
五、疑问代词和连接代词
疑问代词（225）
连接代词（226）
关系代词型的what（227）
由ever构成的连接代词（228）
六、关系代词
关系代词的作用（229）
who，whom和whose的用法（230）
that和which的用法（231）
限制性定语从句和非限制性定语从句（232）
七、不定代词
不定代词（233）
合成不定代词（234）
some，any，no的用法（235）
many，few (a few)，much，little，a little的用法（236）
all，each，none的用法（237）
both，either，neither的用法（238）
the other/others，another的用法（239）
第十一章　数词和量词
一、基数词
基数词构成法（240）
基数词在句子中的作用（241）
二、序数词
序数词的表示法（242）
序数词在句中的作用（243）
三、分数词
分数词（244）
小数的读法和用法（245）
百分数的用法（246）
四、量词
量词的范围（247）
与数量有关的代词和限定词（248）
由“名词＋of”构成的量词（249）
一些与数量有关的其他词（250）
第十二章　形容词
一、形容词的类型
形容词的类型（251）
品质形容词（252）
类属形容词（253）
颜色形容词（254）
强调形容词（255）
-ing形容词（256）
-ed形容词（257）
合成形容词（258）
二、形容词在句中的作用
形容词的主要作用（259）
作表语的形容词（260）
作定语的一些形容词（261）
其他一些情况（262）
三、形容词的位置
形容词通常的位置（263）
作表语和宾语补语的形容词的位置（264）
用作其他成分的形容词的位置（265）
四、形容词的比较级和最高级
形容词的比较级和最高级（266）
形容词比较级的用法（267）
形容词比较级的特殊用法（268）
形容词比较级的修饰语（269）
as…as和(not) so…as结构（270）
形容词最高级的用法（271）
形容词最高级的特殊用法（272）
五、名词化的形容词
“the＋形容词”，表示一类人或东西（273）
某些词组中包含的名词化形容词（274）
第十三章　副词
一、副词的类型
副词的类型（275）
时间副词（276）
地点副词（277）
方式副词（278）
程度副词和强调副词（279）
疑问副词、连接副词和关系副词（280）
句子副词（281）
一些其他类型的副词（282）
二、副词在句中的作用
副词作状语（283）
副词作表语（284）
副词的其他用法（285）
三、副词的比较级和最高级
副词的比较级和最高级（286）
副词比较级的用法（287）
as…as和(not) so…as结构（288）
副词最高级的用法（289）
副词比较级和最高级的一些特殊用法（290）
四、副词的位置
一般副词的位置（291）
频度副词的位置（292）
某些副词的位置（293）
第十四章　介词及与之同形的副词
一、介词的种类
简单介词、合成介词、带-ing的介词和短语介词（294）
介词按意思的分类（295）
二、介词短语在句中的作用
介词的宾语（296）
介词短语作状语（297）
介词短语作定语（298）
介词短语作表语或宾语的补语（299）
三、由介词构成的短语动词和介词成语
由介词构成的短语动词（300）
介词成语（301）
四、与介词同形的副词
与介词同形的副词（302）
这类副词在句中的作用（303）
这类副词作表语（304）
由这类副词构成的短语动词（305）
第十五章　连词和感叹词
一、连词概说
连词的作用（306）
连词的种类（307）
二、从属连词
引起时间从句的连词（308）
引起条件从句的连词（309）
引起目的从句的连词（310）
引起结果从句的连词（311）
引起原因从句的连词（312）
引起让步从句的连词（313）
引起方式从句的连词（314）
引起地点从句的连词（315）
引起比较从句的连词（316）
引起其他从句的连词（317）
三、并列连词
并列连词and和or（318）
表示意思转折的连词（319）
表示因果关系的连词（320）
其他并列连词（321）
四、感叹词
感叹词的作用（322）
一些常用的感叹词（323）
第十六章　主语
一、主语表示法
主语表示法（324）
动名词作主语（325）
二、用it作主语的句子
it作人称代词（326）
非人称代词it（327）
用于强调的it（328）
先行主语it（329）
it的其他用法（330）
三、主语从句
三种类型的主语从句（331）
由that引起的主语从句（332）
由连接代词、连接副词或由连词whether引起的主语从句（333）
由关系代词型what引起的主语从句（334）
四、there引起的句子
there引起的句子（335）
there＋动词be（336）
there＋复合谓语（337）
there＋不及物动词（338）
第十七章　谓语
一、谓语的类型
谓语及谓语的类型（339）
简单谓语（340）
二、复合谓语
第一类复合谓语（341）
第二类复合谓语（342）
三、表语
表语表示法（343）
用名词或代词作表语（344）
用形容词作表语（345）
用分词作表语（346）
用副词和介词短语作表语（347）
表语从句（348）
四、主语和谓语的一致
主语和谓语必须在人称上一致（349）
一些代词后的谓语（350）
一些集体名词作主语时的谓语（351）
某些名词后的谓语（352）
某些结构中的谓语（353）
第十八章　宾语
一、宾语概说
宾语和宾语的种类（354）
宾语表示法（355）
二、复合宾语
复合宾语的类型（356）
第一类复合宾语（357）
第二类复合宾语（358）
第三类复合宾语（359）
第四类复合宾语（360）
第五类复合宾语（361）
介词后的复合宾语（362）
三、用it作宾语
人称代词it（363）
先行词it（364）
一些意义不明确的it（365）
四、宾语从句
由that引起的宾语从句（366）
由连接代词（副词）或连词whether (if)引起的宾语从句（367）
由关系代词型的what引起的宾语从句（368）
“be＋形容词”后跟的从句（369）
五、直接引语和间接引语
直接引语（370）
间接引语（371）
引用的问句（372）
如何引用祈使句（373）
关于间接引语的一些问题（374）
第十九章　定语
一、定语表示法
定语表示法（375）
分词作定语（376）
不定式作定语（377）
介词短语或副词作定语（378）
二、名词和名词词组作定语
名词作定语（379）
由名词和of构成的定语（380）
三、定语从句
限制性定语从句（381）
非限制性定语从句（382）
由其他一些关系代词或副词引起的从句（383）
四、同位语
用名词、代词或数词作同位语（384）
用形容词或词组作同位语（385）
同位语从句（386）
第二十章　状语
一、状语表示法
状语表示法（387）
不定式（短语）作状语（388）
二、副词作状语
副词作状语（389）
句子副词（390）
起连词作用的副词（391）
一些特别的副词（392）
三、介词短语和相关副词作状语
介词短语作状语（393）
be＋形容词＋介词短语（394）
某些动词后常跟的介词短语（395）
与介词同形的副词作状语（396）
四、形容词及分词（短语）作状语
形容词作状语（397）
现在分词（短语）作状语（398）
过去分词（短语）作状语（399）
五、复合结构及词组作状语
复合结构作状语（400）
词组作状语（401）
六、状语从句
时间状语从句（402）
地点状语从句（403）
方式状语从句（404）
原因状语从句（405）
条件状语从句（406）
让步状语从句（407）
目的状语从句和结果状语从句（408）
比较状语从句（409）
第二十一章　语序
一、自然语序和倒装语序
自然语序（410）
倒装语序（411）
一些常见的倒装语序（412）
某些状语从句中的倒装语序（413）
某些副词和状语引起的句子（414）
分词或某些表语移到句首的情况（415）
其他的倒装句（416）
二、宾语的位置
宾语通常的位置（417）
一些宾语提前的情况（418）
另一些关于宾语位置的问题（419）
三、定语的位置
单词定语通常的位置（420）
定语放在所修饰词后面的情况（421）
定语和所修饰词分开的情况（422）
定语的顺序（423）
四、状语的位置
状语通常的位置（424）
状语从句的位置（425）
一些特殊副词的位置（426）
第二十二章　省略句
一、概说
省略与省略句（427）
省略句的意思（428）
单部句（429）
二、简单句中的省略
陈述句的省略（430）
疑问句、祈使句和感叹句中的省略（431）
三、复合句中的省略
对话中的省略句（432）
状语从句中的一些省略（433）
其他的一些省略复合句（434）
四、并列句中的省略
并列句中的省略（435）
一些特别的省略句（436）
第二十三章　句型的转换
一、简单句句型的转换
句型的转换（437）
主语的转换（438）
谓语的转换（439）
宾语的转换（440）
状语的转换（441）
定语的转换（442）
二、复合句和并列句句型的转换
复合句句型的转换（443）
并列句句型的转换（444）
三、简单句和复合句的互换
短语和从句的互换（445）
主语从句和短语的互换（446）
表语从句转换为短语（447）
宾语从句转换为短语（448）
定语从句转换为短语（449）
状语从句转换为短语（450）
第二十四章　构词法
一、英语的构词法
英语的主要构词法（451）
一些次要的构词法（452）
二、转化
动词转化为名词（453）
名词转化为动词（454）
形容词等转化为动词（455）
其他一些转化的情况（456）
转化中语音的变化（457）
三、派生
前缀与后缀（458）
常见的构成名词的后缀（459）
常见的构成形容词的后缀（460）
构成其他词类的后缀（461）
一些次要的后缀（462）
改变词类的前缀和构成反义词的前缀（463）
常见的表示特定含义的前缀（464）
一些用得较少的前缀（465）
四、合成
合成词（466）
合成名词（467）
合成形容词（468）
合成动词及合成副词（469）
第二十五章　标点符号
一、概说
标点符号（470）
二、用在句末的标点符号
句号、问号和感叹号（471）
在直接引语末的标点符号（472）
三、用在句子中间的标点符号
逗号的用法（473）
分号、冒号和破折号的用法（474）
引号和括号（475）
连字号和省略号（476）
附录一　常用语法术语表
附录二　常用不规则动词表

images/00501.jpg
answerable 0
dependent on
inclined to
parallel to

‘compatible with
dependent upon
insensible to
parallel with

connected to
filled with
intent (up) on
reliant (up) on)

images/00500.jpg
once ina while #3281 4% now and then R every so often R
nowadays .4 currently 8 # presently £
these days B4 once every... 4 at present LA
rarely ik as arule — Al & always &%

images/00503.jpg
self-respect (45) self-determination (£ %) self-government (&%)
water-closet (F57) water-lily (63) water-melon (&/)
fire-engine (854) fire-fighter (BB) fire-escape (&Lt)
hand-grenade (§-##3#) hand-out (#% #9#H#) make-up (fLikd)

images/00502.jpg
nervously passionately proudly reluctandy sadly
shyly sincerely uncomfortably uneasily wearily

images/00499.jpg
e (&) violincello——cello (X3#%-)

ol plane (&) helicop pter (A EAL)
omnibus——bus (A4 £) b|cycle——cycle (BiT%)
b. i d (74 P po (WKL)
gentlemen’s——gents (% M4) public house ——pub (A5)

professor—— prof (#¢#) stereophonic—— stereo (L4k 545)

images/00498.jpg
comes /kamz/ goes /gauz/ sees /si:z/
brings /brinz/ reads /rizdz/ lies /laiz/
shows /fouz/ begins /bilginz/ forgives /fa'givz/

images/00009.jpg
{He shook his head, for he had different thought.
He shook his head, for he thought differently.

images/00008.jpg
{Your trouble is that you lack perseverance.

Your trouble is your lack of perseverance.

images/00011.jpg
He was chopping wood. #s.t.7 #

Strike while the iro is hot. 4 4k 4Tk .

Oil and water will not mix.
EEESS T 0N

“They found gold in the hill.
AL ERILT,
Children like to play with sand.
RFNRRY.

_fEiEE

They entered a wood. #a1 & #t — Atk
I need an electric irom. 4% &— b &+
‘She has begun a portrait in ols.

W HE—KbBIR.

She won an Olympic gold.
BEA- KRB R AN,

The children are playing on the sands.
RFMESR LR

images/00010.jpg
a {When she arrived at the village, she saw several tractors working in the fields.
Arviving at the village, she saw several tractors working in the fields.

images/00013.jpg
{He said that it was so; that was a mistake, however.
He said that it was so; he was mistaken, however.

images/00012.jpg
'd like to ask you a question. # 1. 4 — A @1 4
{ Ulike travelling very much. #4% sk #3% .
1'd love fo go there. #1831 L.
{ 1love playing the piano. #4348 %,
1 prefer o take the next train. #.F B A F—$ K 4,
{ 1 prefer living in the country. £ £ £ % F AL
My poor child. I hate to leave you like this. TT#-#3%F, . M &A B 45
{ Uhate lying and cheating. 4.t MK SHA
{: dreaded 10 sce him. .5 1% R,

1 dread flying. 4.5 1 4 e,

images/00029.jpg

images/00028.jpg
BiiliZ P EAD] i
What inciples of d A : free speech.
R B0 47 FEHREREAAA TR
His plan ended in fulure. “The visit was a ailure.
fethit AR AL HRFFRKT
She claims t “The great interational
future. conference.
A HAHLRRGES . HEREFT — R BRERL

st e

FRERLFRARE S, religions.

AR P07 ML TR 6 A

images/00031.jpg

images/00030.jpg
d {She was a bit dizzy because she hadn’t had enough sleep.
She was a bit dizzy from lack of sleep.

images/00033.jpg
{Those who wish to remain may do so.

Those wishing to remain may do so.

images/00032.jpg
As he was born into a poor peasant family, he couldn’t go to college.

Born into a poor peasant family, he couldn’t go to college.

images/00035.jpg
a. _ YR (R0
glass 33
copper 41
tin 4%
paper 4

b. M4 (RATH)
youth # 4
relation % &
authority A2
necessity i Bt

Atk (TE0

a glass AR

a copper 481

atin (&) 8
apaper #i4R | EH, L
Atkgin (180

ayouth A

arelation # 4

an authority 4% #A 4

a necessity

images/00034.jpg
a. firstclass %l
deep-sea B
full-length £ 5 ({8)
halfprice {4
late-night FHA)
long-distance ik (#1i%)
loose-leaf i 91 {f)
part-time §7HH)
second-hand —F)

b. brand-new £
trouble-free BATHBIAY
bullet-proof Bl #)
ice-cold KU
knee-deep IR MIRAY
nudlearfree K# (IX))

second-rate ififY
front-page AR
full-scale 277 (#30))
last-minute /5 —HhaY
life-size BRI
long-range JZ)
one-way §ifi] (lif7) #
present-day 449
top-secret)
top-heavy kMBI
all-mighty J7 fiE#)
duty-free B
interest-free %R Q09
lead-free KA
world-famous if #5314)

images/00026.jpg
& { She insisted that she (should) lend her car to them.
She insisted on lending her car to them.

images/00025.jpg
{A: her mother had passed away, she had to take care of her sisters.
Her mother having passed away, she had to take care of her sisters.

images/00027.jpg
b. J When people asked him who he was, he replied that he was the mayor.
When asked who he was, he replied that he was the mayor.

images/00018.jpg
iry tale (®36) film star (& H 9 X) high school (15)
contact lens (E& B IL4E) talcum powder (#FF#}) science fiction (##43.0+ik.)
HEAE, ER AR ENEE o

images/00020.jpg
As she was a new hand in the work, she didn’t have enough confidence in herself.
Being a new hand in the work, she didn’t have enough confidence in herself.

images/00019.jpg
{Il‘s apity they are kept in the house in fine weather.
" LIt’s a pity to be kept in the house in fine weather.

images/00022.jpg
to be

thate
being

} uninformed. # R &R T #H L.

to read

She prefers { 5
reading

} the editorial page. 4.8 J§ % A ki # .

images/00021.jpg
absence
beauty
comfort
democracy
education
experience
finance
health
insurance
foneliness
mercy
philosophy

access
behaviour
concern
depression
energy
failure
freedom
help
intelligence
fove

music
pleasure
protection
respect
strength
training
violence
work

cancer
confidence
design
environment
faith

fun

history

joy

Tuck

nature
policy

purity

status.
transport
waste
worth

agriculture
capacity
courage
duty

evil
fashion
growth
independence
justice
magic
patience
poverty
reality
security
technology
travel
wealth
youth

anger
childhood
death
cconomy
existence

happiness

images/00024.jpg
b {The question is how we should carry out the plan.
The question is how to carry out the plan.

images/00023.jpg
back-seat driver it FWIREHIEM A
cover-up HERB I

looker-on F MW

airraffic control %5 25 T
women'’s movement {1 4i& 5]
hocus-pocus 8% Fik

show-off #LFMIA

bird of prey &

bring-and-buy sale & XLl
pickpocket #1F

take-off £ &

breakthrough %@

downfall 55 f;

well-being i
good-fornothing ERZA
commander-in-chief 74

comrade-in-arms A
forklift truck X 4:
one-parent family it 5
do-it-yourself F 221 T
wrnover 7%
jibbery-pockery 3
passer-by BiFF £ B9 A
bride-to-be HERT IR
‘merry-go-round HEREA %
break-water B
go-between A
gettogether BER 2
outbreak #%
by-product B8
touch-me-not RUfiliZE
editor-in-chief £44

images/00015.jpg
{Those of you who wish to go on the trip may sign up here.
Those of you wishing to go on the trip may sign up here.

images/00014.jpg
{Aﬁer she packed up her things, she went to book her ticket.
Having packed up her things, she went to book her ticket.

images/00017.jpg
close-fitting % 1)
far-reaching FE () (B%)
hard-wearing)
long:lasting ity
long-suffering {39
off-putting & AAHRAY

easy-going Hifi Fifr)
good(nice)-looking HAEH]
labour saving # /14
long:standing Hi £ ALY
mouth-watering % A HER
smooth-running i& -]

images/00016.jpg
in spite of instead of in view of near 10
next to on account of on behalf of owing to
prior to together with upto with regard to

images/00049.jpg
It’s nice that you are so sympathetic.
It’s nice for you to be so sympathetic.

images/00048.jpg
Come and have breakfast with us.—Thank you. I've just had it.

RIRBAN UL FIR, — i, KELd T, (BRRERERLT,)

1had my breakfast in the canteen.

FAERELH PR, (REHEAY,)

I've chosen some CDs for the party.

BARLAT URMESE, (REEFHFRAT.)

{1 chose some novels and bought them.

AT UAMLET T, (RESHHAS,)
{Ha.r he gor up? fe A R T %7 (AWML,)

Did you get up very early? i RIFH? (KRAHHAY)

I've gor no news from him. & 7 B89 & (Rowib syt EH)
{lgm the news from Jim. i & FEM S MM LT R, (Prbiikatk,)
{I'veleam/nlol from you. SMAEA L FIRS K&, (MRS,)

1learnt a lot there. £ AL F 5% $ A&, (HHHHHA.)

{wn-: have | said to make you so angry? #iL T 4 2 6 AR A E A7

‘What did she say about it? ¥ 2347

images/00051.jpg
beginning /7% human being A building i 545 drawing [&
feeling &4 finding #3L hearing % /1, % meaning %2
‘meeting £ painting & saying (f6) ¥ setting A ¥, H¥
suffering 28 tming HH 4 waming 3

images/00050.jpg
{1 didn’t notice you carrying a bag. (You were carrying a bag.)
I didn’t notice you come in. (You came in.)

He felt his heart beating fast. (1t was beating fast.)

{He felt someone touch his shoulder. (He touched his shoulder.)

images/00053.jpg
{ She was so excited that she couldn’t go to sleep.

She was too excited to go to sleep.

images/00052.jpg
a. compact disc #OEH &
human being A
nervous breakdown FHE 4
personal computer - AL
b. central heating ' 4725
dry-cleaning T3
firstaid G
higher education i ¥ # i
old age &*F
social security #2: {5
stainless steel 7R
c. general public 244k
high jump Bt
open air §F
public sector ATFH4
. civil rights 2R
French fries HF¥ %
human rights AF
modern languages BfUiff i
social services H 2B (Fdk)
vocal cords /47

‘high school 1%

musical instrument 2%

old hand £F

‘polar bear £HE

common sense Wi, Fi J1
fast-food 4%

general knowledge AT 3511 4]
natural history [1#/7 5

remote control i

social work(er) £ T (#)

human race A%

long jump Bt

private sector RS]

solar system AFF

current affairs B f

high heels L (#)
industrial relations T %7
natural resources [1 A%
social studies # 25
yellow pages (HLE#AY) #TT

images/00055.jpg
air-conditioner % lf#L
alarm clock
baby-sitter i # FHIA
blood donor i #
bus stop AN
car park #¥ 445

‘estate agent /455 A
heart attack LBER
news bulletin 3 M2
pen friend B4

post office 85
telephone number H1i& 5
Xeray X H

air raid %%

assembly line HAZLE

bank account §##47F %

burglar alarm B 1t 2%

can opener FFill 2%

credit card i{ffl

health centre BES7 0
letter-box fifHi

package holiday —{# FHfBiH]
police station BHCSHG, WK ihiF7
tea bag {1

tea-table % JL

youth hotel 7§ 4 #7557

images/00054.jpg
{lt worried her that her daughter should stay up so late.
Her daughter’s staying up so late worried her.

images/00057.jpg
{The London dockers demanded that their wages be raised.

The London dockers demanded a rise in their wages.

images/00056.jpg
{She always minds her obligation to others.
She is always mindful of her obligation to others.

images/00047.jpg
advance(s)

success
war

allusion
arrangements

statement
suggestion

resolution
signal

stay
translation

apology
appointment
comment
deal
distinction
excuse
guess
investigation
motion

images/00038.jpg
They hadn’t communicated with each other for many years.

el 3 FRMERAT .

{1 asked my sister to communicate my wishes to her.
kAR A 6 B AR Sk,

We don't always agree with one another. #4183 I R &4 — 56 .
{ 1 agree that your plan is better. 4% F] #4589 31 %] 4z 4F

They're always arguing with each other. #41% & A4 Rk .
{ They argued the case for hours. iX FIAE#A14rit T LA 3k
The atoms combine with each other to form a molecule.

RF e E—RMB—ADF.

{Somc films combine education with recreation.

Arod Pl H RS a—A,

images/00040.jpg
to lock

Don’t bother { :
locking

} the door. % #4117 .

}daily. AN B R AL E

9 to meef
They continued
my

t
eeting.

i e
The buses have reax'ed{ e } ARAE B EAR,
running.

images/00039.jpg
BT TTH (BN WAL) TR (WA)

(ERBHRLET) (ERERAMEELERT)
He has been smoking for twenty years. He had been smoking for twenty years
(He'sstill smoking) when he decided to give it up.

How long have you been playing cards? 1 asked them how long they had been
playing cards.

images/00042.jpg
acknowlege consider
get have

make notice
watch wish

images/00041.jpg
{Would it be of benefit to her?
‘Would it be beneficial to her?

images/00044.jpg
11 eleventh
12 twelfth
13 thirteenth
14 fourteenth
15 fifteenth

18 cighteenth
19 nineteenth

20 twentieth
30 thirtieth

90 ninetieth

images/00043.jpg
{Il‘s a good thing that you think so much of others.

It’s a good thing for you to think so much of others.

images/00046.jpg
MgsiE (RAIH) FORJUAART (AI80)

Light travels faster than sound. “The ighs are on.

KA ik R ST

What she lacks is experience. I've had some disturbing experiences.
R, RAESAT RS

“There's too much talk. He gave several talks on family health.
THKS AT LA T RRREHIE .
There was no great difficulty. He's having financial difficulties.

ES RS- LY fe Azt mA

images/00045.jpg
abandoned

boiled
concentrated
dried
hidden
licensed
reduced
wasted

broken
«condemned
established
improved
loaded
required

canned

fixed
infected

torm

images/00037.jpg
toffee-nosed FIfir A LA
top-ranking Ik
trouble-making #$#)
wall-to-wall 25} (Ju8))
warm-blooded B LA (Z54))
well-cut D # ELEFY)
well-informed i (L3)
well-meant &0

well-read S HI0H)
westbound [i] P FF ()
‘white-collar {18 (TAEAB)
water-cooled /K% (#L2) ff)

toll-free %I A2 (H3E)
tough-minded FARIRA
twin-engine 15| §E
waitand-see WH (EOR)
well-bred i 70
well-founded #7 LI
well-intentioned Fi.L Bt
well-off R HiA)

well-to-do B #ifF)
westernmost it P i)
wholesale KHBLY (A)
water-resistant Bk

images/00036.jpg
rained
{

- } all day yesterday. X F T — X85,
was raining

coughed - N
e { . } the whole night. #25% T — &,
was coughing
didn’t feel
{ ot } well that day. 7 % 46 83) K A AR,
wasn’t feeling
ited
{Wa‘ - }fmm 7to 11, fidb & — EFH+— %,
was waiting

images/00069.jpg
first

-ward(s)

-wise

images/00068.jpg
0 K ESE

new
young
numerous
‘beautiful
calm

splendid

small

attractive

. _ERSE

Korean

green
blue
young

French
dancer
tourist

jade

American

govemnment

attractions

figures.

pilot

images/00071.jpg
08:00
09:15
10:21
02:30
05:45
07:00
12:00
14:15
21:50
23:05
24:00

eight o’clock & eight

nine fifteen & a quarter past nine (% : after nine)
ten twenty-one #, twenty-one past ten (. after ten)
two thirty 3 half past two (%: after two)

five forty-five & a quarter to six (%: of six)

(oh) seven hundred hour=7.00 a.m./'seven 'ei 'em/
twelve hundred hours=midday/noon

fourteen fifteen=2.15 p.m./'tu: ,fif'tizn 'pi: ‘em/
twenty-one fifty=9.50 p.m./nain 'fifti ‘pi: 'em/
twenty-three oh five=11.05 p.m./i'leven 'faiv 'pi: 'em/
twenty-four hundred hours=midnight

images/00070.jpg
ider

1 demand(ed) that the commitiee {'"'"“ } its decision. #.% %% 0 & ¥4

should reconsider
HFREHRT

images/00073.jpg
{We expected that you would stay.

We expected you to stay.

images/00072.jpg
She always aims high. #.% #i& X # H 7. A high building, a low foundation.

May I see you home? # #1484 @ %757 These are for the home market.
The buses run hourly. 2> A% % — AT —k. We gave it an hourly check.
Let's stay inside. "4 41 @ &% A . He will have some inside news.
She spok . Hofo i e . He has a ki 3

He left last. 14 3 % 7149 . This is our last hope.

You've come too late. 45 A KT . His latest works are his best.
Are you staying long? 45 & 57 1ts a long joumey.
Don't talk so loud. Tk i X A it i6 He has a loud voice.

Her head was bent low. 4.6 %1% 4 The moon was low in the sky.
We pay monthly. H415 A %% . 1's a monthly magazine.

Let's wait outside. "0 114 9hik ¥ . ‘We must get outside help.

‘They've gone to live overseas. #&1%]i# 3t /42T . All overseas Chinese love China.
‘The car drove past, i % M4 it What is past is past.

images/00075.jpg
0w m am S
= |2 } ghea is } being given h:\!} been given
e are
s, was
| were } girn wm} being given | had been given
i (ﬂ:l:ly }bc given XX x (will have been given)
% | would
XX x ld have be
#3% | (should) }‘” i (would have been given)

images/00074.jpg
is takir
The plane {:hs “g} offat 9:00 tonight. "¢ ALA LA A .

'm { Laviny } dinner with her tomorrow evening. KU B AL,
‘going to have
coming

She's { 2
going to come.

} home early this evening. ¥4 R # E— k@ %,

images/00077.jpg
{He ordered that the man be released.
He ordered the release of the man.

images/00076.jpg
{Your suggestions are of great value to us.

Your suggestions are very valuable to us.

images/00058.jpg
insecticide
lotion
ointment

jam
medicine

images/00060.jpg
somebody anybody everybody nobody
someone anyone everyone no one
something anything everything nothing

images/00059.jpg
I'm sorTy 1o give you 50 much trouble.
SR AL 4 5 RS

1 shall never forget the beaury of that lake.

HAGR TR I L
1wish you happine
HAP .

His son is a great trouble to him.

R THA R AR

Your daughter is quite a beauty.
RIS ARA

Ttwill be a great happiness to read them.
BTN,

images/00062.jpg
fache advance appear _arise bleed blush cease
collapse cough cry decay depart deteriorate die
dine disappear doze economize elapse ensue erupt
evaporate exist expire faint fall flourish gleam
vel happen hesitate howl itch kneel ugh
moan . pause persist prosper quiver rise
scream shine shiver sigh sleep slip
smile sneeze snore snarl sob sparkle speak
stink subside sulk sumender swim throb vanish
vary vibrate ___wait___ waver weep _ wilt yawn

images/00061.jpg
dispense with
hope for
insist on
look after
object to
preside over
refer to
seeto
stamp on
touch on
watch over

hear of
improve on
laugh at
look through
pay for
provide for
resort 0
send for
alk about
trifle with
work on

hintat
indulge in
listen to
look to
plot against
reason with
see through
shootat
tamper with
wait on
work up.

images/00064.jpg
{I hope she’ll find a job soon.
T hoped she’d find a job soon.
{l am eager to know whether he’ll accept the offer.
1 was eager to know whether he would accept the offer.

images/00063.jpg
{She recited a poem by Goethe.
She gave recitation of a poem by Goethe.

images/00066.jpg
able bound doomed duc fated fic
inclined liable likely loath prepared unable
unwilling willing

images/00065.jpg
is starti
The match{]s i '“g} at 1030 A F -+ 54T 4.

starts.

images/00067.jpg
{lt’s a shame that they should be so wasteful.

1t’s a shame o be so wasteful.

images/00089.jpg

images/00088.jpg

images/00091.jpg
cheap / cheaply
close / closely
fair / fairly
firm / firmly
loud / loudly
quiet / quietly

clean / cleanly
dear / dearly
fine / finely
first / firstly
quick / quickly
slow / slowly

images/00090.jpg
{His speech is of litile significance.
His speech is not significant at all.

images/00093.jpg
{They will call on us on Monday.

They will be calling on us on Monday. (}t4% @ 3&4¢)

They will want us to clean our rooms.

{They will be wanting us to clean our own rooms. (# 2354t)

images/00092.jpg
about above: across after against along
amid(s) around s at before behind
below beneath beside besides between beyond
but by despitc down during except
for from in like minus near

of off on opposite over past
per plus round since than through
ill © toward(s) under underneath unlike
unil up via with

images/00095.jpg
I s L 1] Ll
Eai 1 you | hesheit we | you they
i me you | him her it us you them

images/00094.jpg
address.
believe

convince

respect

affect
build
complete
cover
describe
display
expect

fine
handle

include
kill
lower
need
process
reach
remove
see
support
upset
welcome

influence
know
maintain
own
produce
receive

images/00097.jpg
{He hid himself behind the curtain. 8% £ & F)5 @ .

Where is he hiding? 4 AE 8 2.7

{The child is too young to dress ifself. #F K 1 E R ik @ T F R
Get up and dress quickly. #& & , B F 3R E.
{I told them to behave themselves. 4. itAeA £ —
{

You really behaved quite well. 44 ¢ 4 & IIREF .
Go and wash yourself, Tom. & #%—k, %4,
1 must wash before dinner. »£ 848 3T # 5 ik — %,

images/00096.jpg
bison (¥4) deer grouse (#2%%)

moose (M) reindeer (HIJE) sheep (#¥)
cod (#5fi) fish goldfish
halibut (HF i) mullet (Bfifa) salmon (#ff)

shellfish (117804) trout (#fh) whitebait (§i1fii)

images/00078.jpg
intellectual
magic
modern
north
original
possible
public
revolutionary
separate
south
theoretical
wooden

agricultural
basic
communist
direct
eastern
external
full

ideal
internal
male
moral
northern
personal
potential
aw

right
sexual
southern
traditional
wrong

alternative
central
conservative
domestic
economic
female
general
independent
international
medical
national
nuclear
physical
private

ready

royal

single
standard
urban

annual
chemical
cultural
double
educational
financial
golden
industrial
legal
mental
natural
official
political

professional

apparent
civil

images/00080.jpg
{Tell me what you'/l be doing on Saturday.
1 wanted her to tell me what she would be doing on Saturday.
{ I think she’// be playing golf on Saturday.

1 thought she’d be playing golf on Saturday.

images/00079.jpg
He took off his coat.
o o
he took his coat off. AN,

ehme 2 FE TR,

Write your names down.

She all he ssessions.
A A et EAEAT .
She gave all her possessions away.

Let’s turn in our essays now.

{Wrile down your names.
{ Rl Tk

Let’s turn our essays in now.

images/00082.jpg
We'll be spending the summer in Dalian.}
EEFETE N
{We‘mspemlinglhewmmel o Dalam, T AR

She'll be givi lecture this evening.
{ ' e gfilng s alschse i evenin }n&n{-!&ﬁm&AMl—H
She’s giving us a lecture this evening.

images/00081.jpg
would-+

images/00084.jpg
alongside inside into onto outof
outside throughout upon within without

images/00083.jpg
Come quick! #eA!
She lay quiet, A5 A& .

You answered right. 455 T .

The car stopped too sharp. 4 H-A % .

How slow he drives! {717 St !

Stand up straight. 35 1.

S VIl help you. 435 2 &9 34k,

Don't spread the butter too hick. % i FHh & .
Slice the ham thin. Je K B /% 8.

Let's stroll through. A& % F it 4.

Pull it righter. 1% ...

1 get my money weekly. #4848 — K& .

Our plans are going well. #.4#) %] 3 ROWA] .
Open your mouth wide. #e.2 5 7F .

She sings worse than ever. #3tit A8 £ £7 .
You guessed wrong. 5k # T .

Itis held yearly. i — %%

He was a quick worker.
Oh, be guiet!
That's the right answer
There is a sharp bend in the road.
Thisis a slow train.
Draw a straight line.
1¢s a sure thing they’ll come.
How thick is it?
1 want some rhin paper.
10's through train
“The coat looks 100 fight.
His weekly wage is $ 300.
1 have not been well
They came to a wide river.
Now things got much worse.
Cheating is always wrong.
That's a yearly event.

images/00086.jpg
{She loves to have a lot of kids round her.
She loves having a lot of kids round her.

images/00085.jpg
[abound in with) adhere alternate with amount o
lappeal for(to) aspire to assent to associate with
Ibelieve in belong to bow to care for
cling to complain of conform consist of(in)
(contend with contribute to depend on(upun) dictate to
(differentiate between embark on emerge from end in(with)
lfeed on(upon) flirt with hint at hope for
lhunger after(for) improve on indulge in insist on
llead to of listen to long for
lobject to plot against prevail on(upon) profit by(from)
frefer to relate to rely on(upon) resent 1o
jresult in revolve@round shrink from stem from
Istrive for suffer from sympathize with think of

of trample on(upon) _yearn for

images/00087.jpg
adopt
readjust

undress

apply ask behave
deceive dress enjoy
free hide introduce
repeat seat shave

wash

images/00196.jpg
There was a contemptuous look in his eyes when they tried to flatter him.
There was a look of contempt in his eyes when they tried to flatter him.

images/00195.jpg
bald

bankrupt
lame

dead
purple

dry

sentimental

grey
sick

images/00197.jpg
videos radios studios folios oratorios
embryos 2008 bamboos kangaroos cuckoos

images/00192.jpg
accent
‘combine
compress
conduct
conflict
contest
contrast
conviet

ferment

hid () EACNE)
IaK'sent ¥k [aksont/ ¥4
kombain/ 43 kombain/ RSB (sl)
Kom'pres/ /£ 5 Ikompres/ sk fa b A7
kon'daky #i9F Fkandaky! 47 %
LR £ 3 konflikt/ 7 %
Kan'test #4, LF Mkontest/ b7
Ikon'tresy KA1 Moontraesy 23
Ian'viky/ 3 eanviky/ @12
Jdai'dgest, di-/ 1 Fdaidgest/ Hi%, XHh
/dis'kaunt/ 474 4o [diskaunt/ &40
fiskon 3% Leskant/ A
Jek'span, iks-/ v, o fekspat/ th & (W)
fikstrackt, ek-/ LI Jekstraekt) 5
/fa'ment/ A 8 /fomant/ 4 A

images/00191.jpg
\at are you thinking about? fR £ B4 27 (KT
What do you think of the film? 43X b Y & 447 (RFAk)
‘What are you looking for? #2354 47 (kT34)

You look quite well. # L &.7k4F, (RFKE)

{ &)
{wmd.,..dgeuhemgmewmm,ﬁfmm_»m%v ()

She doesn’t hear very well. 4% % k. (k&)
We are having a discussion. #1143 # P4, (31)
Do you have any questions? 44N A H 4 D7 (H4)

images/00194.jpg
{1 guess she’ll have gone home by that time.

1 guessed she’d have gone home by that time.

{I expect he’ll have changed his mind by tomorrow.
1 expected he’d have changed his mind by then.

images/00193.jpg
accident-prone %5} 145 all-out &7 LLER)

faesighted BULIEAAY good-humoured H&REF1)
good-tempered i “UHRAFAY good-natured K ¥ RL ()
hard-faced HH HifLE hard of hearing HA4: A 4§
hard-headed b, S0 hard-up £
heart-breaking it A LB heartfele %1
heart-to-heart ft-L B heart-warming % A 240
laid-back F2#1) levelheaded SR HHY
ligh i Sty
light-hearted LA HAY long-ived {11
long-running FFEERAR low-cut § 01 FFAHRAEH
low-lying fiEi%) near-sighted IT# () i)
newly married Jitf#) poverty-stricken H#
open-handed #EEXT7 1) rundown fEA S
soft-hearted LB TR KR strong-minded $ 3)
stuck-up BE#5 (371 sugar-coated AT ff)
sun-baked H A1) sun lit FEi PR
sweet-tasting 41 B sweet-tempered I “UiREFAY
tailor-made #AEE H ake-away SR (1R
take-home (wage) B A (FFKLA) tenderhearted LEREF)
third-rate =if thorough-going i)
three-piece =45 (HPM) tight-fisted F i)

FERR h d RALELER)

images/00188.jpg
both

interesting
past three
former

subject
years
‘roommates

images/00190.jpg
abet abhor acquit admit allot ban bar bat
beg blot brag brim chat chop clap commit
compel confer control cram crop dam defer deter
dip disil dot drag drop drum dub embed
emit enrol enthral equip excel expel fan fic

fag get gin grip g handicap hem
hop hug hum incur jam jog jot

knit knot g log mar mob mop
mug g net nip oceur omit outwit
pad pa pawol pen pit plan plod
plug pop prop propel rebut recap refer
regret remit repel rip rot rub sag.
san sear serap scrub shop shred shrug
shun sin sip skid skin skip

slap slip slop slot sob spot squat
stab star stem step stop strap strip.
swn submit sun swap an up thin
transfer transmit throb tip trap trek trim
trip trot vet wag

images/00189.jpg
{They opposed reform.
They were opposed to reform.

images/00185.jpg
{They requested that he should resign immediately.
They requested his immediate resignation.

images/00184.jpg
adore.
consist
feel
impress

possess
require

appear
desire
it

include
like
prefer
satisfy
suspect

astonish
despise
forget
involve
love
prove
seat

think

realize

see

believe
envy
hear
know
owe
recognize
smell

understand wish

images/00187.jpg

images/00186.jpg
{One problem was that he wasn’t able to concentrate.

One problem was his inability to concentrate.

images/00181.jpg
semi-

super-

24 pre-war premarital
#, HA prejudge preview
FHELE preamanged pre-paid
A44-# pro-government pro-communist

¥4, Bk re-open rewrite
reappear rediscover
recreation

remarriage
Qi selfeducated self-employed
#, HEH selfinerest self-defence
selfportrait self-love
i3 dhselflocking self-winding
e semi-automati i
* semicircle semi-annual

*, T
—iné, subcontinent sub-committee
Tt subway subcurrent
Fbetysubnormal subfertile
Moeoe# superclever super-cheap

pre-revolution
predetermine
pre-planned
pro-abortion
remarry
reconsider
redistibution
self-appointed
self-control
self-reliance
self-regulating
semi-naked
semiconductor

subdivision
subconscious
substandard
super-sensitive

self-criticism
self-analysis

semi-darkness
sub-heading
submarine
subliteracy

images/00180.jpg
hierarchy
vegotisian

oligarchy
‘humanitarian

onarchy
N ——

images/00183.jpg
aboard
behind
inside
over

about
below
near
past

bencath
off
round

along
down

underneath

around

outside
up

images/00182.jpg
1 was reading a book last night. #IFRAA H. (F—EA L)
{l read a book last night. £ #FstA T —A%. (LEAL)

They were building a bridge there. #4142 AF 245 — b (R —RMA)
{They built a bridge there. #4714 A LIS T —Adf, (SLA)

She was writing letters. 1 didn’t want to disturb her. 4./ 545 . #L R A 4rik4e.
{sm wrofe several letters and asked me to post them. 4.5 T U 5 ik 4 &
We were making preparations for the conference. 411 £ # £ 89 i & T4

{We ‘made all the preparations in a week. #4175 T — 8 of) M3 — Il &

cover.jpeg
SkIE EL
BB

COMPREHENSIVE
ENGLISH GRAMMAR

HiBIBEORARMZE
BEHERIBBEIAY

@ PEARKF BT

images/00179.jpg
{Dn you shave yourself or go to the barbers? 4
He only shaves onee a week. #— % 012 61— K417
‘While she is working, she hides herself in her room. % T f£ 8t ,
{m i,
“The child was hiding behind the sofe. 7454 % 3% 4 45 @
{ls she old enough to dress herself yet? 44X H1# f L F KA T 5?7
Tean dress in five minutes, # 5 4 3LAEF 47 L.
{m engaged himself 0 pay back the money. &£ E4Y,
1 will engage to be there on time. 6k B 51 2.
{m.. Bill washed himself. #5647 ..
She-inashes twicoaday, B R AL,

A B SEH TR AP E?

EAREBTH

images/00178.jpg
{ She said, “My sister’ll be back tomorrow evening. ™
She said (that) her sister would be back the following evening.

images/00174.jpg
all-

anti-

arch-

auto-

bio-
centi-

X i)
s, &5 all-wool allsteel allfemale allnew
B4 (4)allage all-season all-purpose all-weather
B, 4LIE anti-fascist anti-racist anti-war
anti-irerat anticancer anti-pollution
antibiotic antibody antidote
% archduke archangel archbishop
%44 archenemy archerival archovillian arch-traitor
08 automatic aulo-timer auto-record auto-reverse
A2# auobiography autograph autonomous autonomy
A48 auomobile awto-industry autowork autosport
bilateral bigamy bifocals.
biological biology biotechnology
EA%— cinere centigram centilite centigrade
#F (# coauthor cochairman co-pilot co-founder

images/00295.jpg
{It all depends on how you handle it.
It all depends on your way of handling it.

images/00173.jpg
hia) be/ B EhiE /

BEfalia) s ahin] pidh:%)

Are/Were you in the office now/then?
Is (Was) he working now (then)?
Does/Did he live around here?
Has/Had he given you any trouble?
will they come?
Shall we g0?

Where are you from?

When did you arrive?

How are they getting along?

How long has she lived (been living) here?

Whom are you tlking 107

How many people have finished their work?

Who is singing?
May 1 help you?
Can/Can't you take me there?
Should we tell the truth?

Why can't you come to the meeting?

images/00294.jpg
{Ifyou are accepted for this post, you will be informed next week.
If accepted for this post, you will be informed next week.

images/00176.jpg
‘Which is your room? " 45269 4 1] 7

Which are your books? F LA 44 457

Who is on the phone? #t & .67

Who are those people? 2 At 7

Any is good enough for me. 44— /> 4% E 454749

Any are at liberty to express an opinion. 41T AT AL A& L.
None of my friends has ever been to Paris. #.69 1 & #i4Li% Fit &4
None of us are perfect. #A1HLAE LA, (HNBRTL)
Neither was satisfactory. (B A) H— LR A

Neither are suitable for a newspaper. # % #1 R i€ & LA

Most of their steel is imported. #4113 449 445 L itk o 49,

Most of us have had this kind of experience. # 11 $ HA A iLiX#HB 5,

S SR (ONNG, | pchy STty et

images/00297.jpg
add aim beat blow call change
cheat count draw dress drive escape
exercise it fly follow hang head
hold hurt lead lose manage meet
mind miss move pass play point
press propose reflect un shoot show
sink spread stand stretch strike study
tend touch wrn win

images/00175.jpg
beat (2
The child] was beaten by (ks)

images/00296.jpg
“George phoned while you were out.” “OK. I'll phone him back.”
CHERER ARG RILLIS."), R AR RE "
“George phoned while you were out” “Yes, I know. I'm going to phone him back.”
CERERR SRR S R, BRESREbE"
“Ann is in hospital.” “Oh, really? I didn’t know. I'f go and visit her.”
CRART. N, A#h7 $ERbE, KA
“Ann s in hospital.” “Yes, I know, I'm going fo visit her tomorrow.”
CRERT. R, RATENERLAR,"

images/00170.jpg
barring concerning considering excepting excluding
failing following including pending regarding

images/00291.jpg
HERlia] ki3, 2:308

Please send it airmail. ($4.%) Give me an airmail envelope.
He talks big. (it K 3,) 10s a big house.
1 bought it cheap. (HAR T % &85,) He bought a cheap coat.

1 clean forgot sbout it. (K ELET .) Give me a clean towel.

images/00169.jpg
important

difficult
useful
amiable

HeE
more important
‘more difficult
‘more useful
‘more amiable

B 4ES
most important
most difficult
most useful
most amiable

images/00290.jpg
They resisted so stubbornly that the enemy were forced to retreat.
ey pat sty suih & stobborm rasisios tal he eneniy were forocd o tetreat.

images/00172.jpg
{She hated so much to leave us that she cried bitterly.
She hated leaving us so much that she cried bitterly.

images/00293.jpg
{Those who study there are mostly disabled children.
Those studying there are mostly disabled children.

images/00171.jpg
decentralize
decolonize

disobey

disband
disorder
dishonour
dishonest
disreputable
illogical
impolite

disrespect
discomfort
disinterested
dissimilar
illterate
impossible

demobilize
depoliticize
disagree
dissatisfy
dismount
disadvantage
disobedience
disorderly
disproportionate
illegitimate
immature

images/00292.jpg
He said, “what a dreadful idea!™

He exclaimed that it was a dreadful idea.
“Good!” he exclaimed.

He gave an exclamation of pleasure.

With an exclamation of disgust she turned the programme off.
He said, “Good luck!™

{ “Ugh!" she exclaimed, and turned the programme off.
{ He wished me (good) luck.

images/00177.jpg
half-

LEx]

() #
ERL
F(R)#

KA
K

k]
REEH

ZfA#
REH

AR

home-made
home-owner

hydro-power

ill-health
ill-tempered
ill-timed
international
interchange
Kilogram
maladjustcd
malfunction
man-made

half-melted
half-moon
half-Dutch
hand-operated
handeart
handbill
home-baked
home-buyer
hydro-clectric

ill-informed
inter-city
interact
Kilowatt
malnourished
‘malnutrition
rvised

half-finished
half-circle
half-sister

ill-luck
ill-mannered
ill-educated
inter-racial
interlink
Kilometre
‘maladjusted
‘malpractice
mankind

half-empty
half-pay
half-brother
hand-wash
hand-gun
‘handshake
home-dyed
homework
hydrophobia

ill-will

ill-bred
ill-chosen
intercontinental
interrelate
kilohertz
‘malformed
maldistribution
‘man-killer

images/00168.jpg
be/ B35 / &35 +not

is not

was not doing
does not know
didn't have to,
has not done
will not stay
cannot answer
may not know
mustn't leave
needn’t come
daren’t enter
shouldn't eat

b Sr
at home.
anything at the moment.
English.
doall this.
her homework.
here long.
this question.
the answer.
so o0,
over herself.
the house.
so much.

images/00289.jpg
{“I lived in Scotland in the 1980’s,” Mr. Jones said.
Mr. Jones said that he (had) lived in Scotland in the 1980’s.

images/00288.jpg
{ I'll show you how you should do it.
1’1l show you how to do it.

images/00163.jpg
narrow
clever
simple
polite
quiet

HAZ

narrower
cleverer
simpler
politer
quieter

LTS

narrowest
cleverest
simplest
politest

quietest

images/00284.jpg
The idea sounds great. i £ % AL & R4k
{Why is the driver sounding his hom? ARA-7F 4 9 A # 4 4o\ ?
1 see what you mean. #1449 %2
{ He's seeing the doctor now. {34 /2 A7 & 4
The roses smell nice. i& 3 5L IERA .
{ I’m smelling the roses. # /£ 1 S 76,
The wine fastes good. iX ik ill R4,
{I'm tasting the wine. /£ i8 ,

images/00162.jpg
suicide
aireraft
cigarette
‘menfolk
diagram
autograph
farm-hand
spearhead
alcoholic
denial
arthritis
dialogue
Kleptomania
schoolmate
barometer
centimetre
fishmonger
aristocracy
aristocrat
biology
carphone
landscape

kilometre
warmonger
autocracy
bureaucrat
archacology
saxophone
seascape

genocide
spacecraft
usherette
townsfolk
kilogram
telegraph
garage-hand
letterhead
chacoholic
editorial
bronchitis
epilogue
nymphomania
classmate
acidimeter
millimetre
rumourmonger
bureaucracy
democrat
psyehology
telephone
moonscape

pesticide
handicraft (5)
leatherette
‘womenfolk
‘milligram
photograph
deckhand
bridgehead
cashaholic
memorial
appendicitis
manologue
dipsomania
playmate
thermometer
nanometre
‘whoremonger
democracy
technocrat
ecology
xylophone
riverscape

images/00283.jpg
book bring’ build buy cash ook
cut design fetch find fix et
guarantee keep leave make mix order
paint pick play pour prepare reserve
save secure set sing spare ¢
win write

images/00165.jpg
absent-minded L A 7E R Y
cold-blooded 7 L)
good-tempered I “C4F)
kind-hearted LB 7Y
low-paid T-FEfRAEAY
narrow-minded LB
old-fashioned £
short-handed A T8t
shortsighted T84
slow-witted %, %0
sun-tanned H7HIURAY
tender-hearted B A7 IMBAY
tongue-tied Z4 Y
well-balanced Efilft), 3809
well-dressed 5 2 REF)

clear-cut H# 1)

farfetched A3)
ill-advised RH)
light-hearted LA E2426Y)
muddle-headed # T #1309
newborn #i£ ()

one-sided it
short-lived 5 fir)
short-tempered)
softhearted 40
swollen-headed FI 7 LY
thick-skinned XHitF A A RURAY
warm-hearted 24049
well-behaved 25 RLEFH)
well-known %% 1)

images/00286.jpg
{l know you’ve been worrying about us.

1 knew you had been worrying about us.

{He wants to know how long they have been waiting.
He wanted to know how long they had been waiting.

images/00164.jpg
am
i b b
% are } writng |T° }wriucn = }bccn writing

writes has

is

was
wrote }wn'xing hadwritten | had been writing

rc

(shall 1 write?)

will be writing

will have written|

will have been writing|

R
1
i
*
| will write
*
e

would write

%

would be writing|

would have writ.

ten

would have been wri-|

ting

images/00285.jpg
{The sparkle of her eyes clearly showed how excited she was.
Her sparkling eyes clearly showed how excited she was.

images/00159.jpg
— e

— Rt kR

— AR
bR

it FARATR

BeseRp
SR
HRSER

BT
A EFERAEATI
AHTEREATH

it

images/00280.jpg

images/00158.jpg
AR PR
pleased more pleased most pleased
glad more glad most glad

images/00279.jpg
ride
shout

waste

images/00161.jpg
a. fairly casy 40% 5.4
slightly dizzy #7 & % %
rather difficult 49 % 1 £t
entirely unjust 74 F A F

b. sing extremely *§ 7 445
excecdingly well-behaved #4147
work quite hard LAF48 % % 7
‘hear pretty clearly 483 i £ 397

‘highly technical % A3 Atk 8

terribly sorry 4F 4 4

absolutely impossible 5 R 7T f
perfectly wrong #4-4-%

come very quickly &7l #k

drive rather fast 7F 740 % #

know full well 4%

react somewhat differently £ 2 % 2 K Fl

images/00282.jpg
I think the weather will be nice tomorrow. £ 489 & 42 4F X 4.,
{I think the weather is going to be nice tomorrow.

Tt will be a busy day for us. T AL AL fEaE 6 — R
{ It’s going to be a busy day for us.

images/00160.jpg
Strike while the iron is hot

e :;"‘s::"' EITH

(Time Clause) o . | Wait until | come back.
el | sammk.

] T'll come unless it rains.

(Conditional Clause)

if, unless, supposing

BRAET M, HMREK,

Speak clearly so that we can

?WMMF‘ Clause) :‘::: r:u :;m under stand you. Ll
el RV TR
P 0. .. that, She was so moved that tears.
such. . . that, came to her eyes.

(Result Clause)

that, 50, so that

IREME

because, as,

She can't go because she is

il
(Reason Clause) since AR
s He went on working though
il) |t e [hewas drea KR,
(« cessi wse) wough, R,
Mt :;"": Do as L eell you
(Clauses of Manner) as ifthough) HRAY
HEE Stay where you are.
(Place Clause) here, wherever | psaiteinat.
HeAM A i You run faster than 1 do.
(Clause of Comparison) | ** PRHRBAE

images/00281.jpg
and but
not only... but(also)

for

or so
cither... o

yet not
neither... nor

images/00167.jpg
account advice analysis answer approval beating
blow chuckle clean ‘consent consideration ery

dry gasp giggle glance grin groan
hint hug injection jump. kick kiss.
knock laugh lecture look nod notice
polish pull punch push reading report
ring scowl scream shock shot shout
shrick sigh sign sketch slap smile
sniff speech squeeze start summary support
alk ap thought warning wash welcome

images/00166.jpg
job-related age-related drug-related race-related
carbon-rich fibre-rich fat-rich protein-rich
bedside fireside lakeside riverside
apple-sized fist-sized peassized posteard-sized
Ay - ; e
musculsr inolecular curricular triangular

images/00287.jpg
arms race 4 LA
cost of living 41 #1/1]
fire brigade B
generation gap 1L
human race A%
Iabour market 378175
mother-tongue f}iff
private sector FAF£25F
rank and file 32 A%
sound barrier #H
welfare state HiF[H%

brain drain A4 %
diplomatic corps 414]
general public — 2%
greenhouse effect il % B0
labour force 375 /)

long jump Btisi

open air 1

public sector [#5223
solar system AR

space age Azt
‘women's movement 1% 5

images/00278.jpg
{The question was one fo be debated.
The question was a debatable one.

images/00152.jpg
absolutely completely entirely just outright
perfectly positively purely quite really
simply totally truly utterly

images/00273.jpg
So you see that this is a day not to be forgotten.
So you see that this is an unforgettable day.

images/00394.jpg
{He chain-smoked cheap cigars. fs—Akik—ii bR L6y FHm,
He was left to chain-smoke in the living-room. 1 F 4.4 3/7 — ik —isb fim
{Irrigamxl canals criss-crossed the area, iX />3, K 26 5 S M 4%,

Railway lines cris RIS ET VTN

images/00151.jpg
1,004
6,000
9,703
147258
18,657,421

750,000,000
4,000,000,000
1,000,000,000,000

one thousand and four
six thousand

nine thousand, seven hundred and three

one hundred forty-seven thousand, two hundred and fifty-eight
eighteen million, six hundred and fifty-seven thousand, four
hundred and twenty one

seven hundred and fifty million

four billion

a(one) trillion (—7%42)

images/00272.jpg
T'know he was born in 1980.
{l knew he was born in 1980.

They say the Goths invaded Rome in A.D. 410.
{They said the Goths invaded Rome in A.D. 410.

images/00393.jpg
Half of his work is to design programmes. &89 — 4 TAF & 4F L it

{ Half of them go o private schools. #a1— ¥ #9 AL & 42,

Tiwo thinds of the earth's surface is covered with water, A3 A #9 29 2 = A ML &

{ Tiwo thirds of Chad's exports were cotton. F 7 = 42 =4t @ * % 2 4%

90 percent of most food is water. $ #A# T AL AA LK,

{ Ninety percent were self employed. T 42 A+ AME B 25 £k,

{ The majority of people prefer TV to radio. $ #Af 3k LRI AL
The majority was (were) in favous of the proposal. $ # A S X%,

{A large proportion of the country is desert. /M Rk K — 32 ¥ .

A high proportion of Americans go on to higher education. & # 1t #) £ AR &
FRA.

‘There was a considerable variety of opinion. #1484 $ 7 F 9% L.

A great variety of flowers were shown there. 2. J T 2 X 5444978,

The number of jobs i increasing. L4 # 4 R £ 30

There were a number of people out this aftemoon. 4~ F 47471k $ At 4.
Statistics is a branch of mathematics. #4489 — 44 &

These statistics show that exports are still low, i 28+ 8 F £ U] t 0 S 45 K IRIK,

images/00154.jpg
il

{they had not
[we will not

1 shall not

lthey would not
[we should not

they hadn'c
we won't

I shan't

they wouldn't
we shouldn'c

They hadn't got ready yet.
We won't take part. (S We'll no.

I shan't be in tonight. (AIll not...)
(They wouldn't agree. (sThey'd not...)
We shouldn't be late.

shedidnot |she didn't [She didn't stay for supper.

It do not I don't 1 don't think so.

lhe does not |he doesn't [He doesn’t work hard enough.

wecarnot |we can't We can't let you have it

fthey could not they couldn’t [They couldn’t find the house.
umustnot [you must’t [You musta't forget that.

lhe need not [he needn’c |He needn’t come over himself.

Ishe dare not ~ [she daren’t [She daren't go out.

[wemaynot [wemayn't |We mayn't allow this practice.

Ishe might not |she mightn't ~[She mightn't like the idea.

[ive ought not__|we oughtn't _|We oughtn't to let them in.

images/00275.jpg
able
careful

due
frightened
inconsiderate
pained
reluctant
sure
unwilling

afraid
bound
curious
cager
glad
keen
prepared
right
surprised
unwise

angry anxious
certain clever
delighted destined
casy fit
good grieved
kind likely
proud prompt
rude shocked

thoughtless unable
willing wise

apt ashamed
considerate content
determined disappointed
forunate free

happy impatient
lucky naughty
quick ready
slow sorry
unfortunate unlikely
worthy wrong

images/00396.jpg
{The difficulty is that we don’t have enough hands.
The difficulty is our not having enough hands.

images/00153.jpg
{His actions can be justified.
His actions are justifiable.

images/00274.jpg
Ayoung lady| runs

| The hotel ‘ is run Iby a young lady. I

images/00395.jpg
ask around
come off
do without
getoff
goin

join in
move about
run down

break through bustle about

come over
fall behind
geton

g0 round
lag behind
pass by
run up.

come up
fall off

get round
g0 through
lean over
push past
sit around

come across
cross over
gather around
goalong

g0 without

lie about

rally round
stand around

come after
crowd around
getin

go down
hang around
look round
run around

images/00148.jpg
ﬁﬁi_ﬁﬁiﬁii’é%ﬁ
RIBiEhA -

A COMPREHENSIVE
ENGLISH G

o
PEARKSFHARL
BF%:

images/00269.jpg
Three plus eight is eleven.

Nine minus seven is two.

i times five(Six multiplied by five)is thirty.
Eight divided by four is two.

ais more than b,

ais less than b,

2 approximately cquals to b.

ais not equal to b.

images/00390.jpg
{His bravery is to be commended.

His bravery is commendable.

images/00268.jpg
{I hear she has won a prize.

1 heard she had won a prize.

{I wonder if they’ve got a reply.
1 wondered if they’d got a reply.

images/00389.jpg
uni-

superstar superman
supemormal supemational

JE superfluous supersiion supervise superstructure
EIERH elepbone elescope tdevision ekcommaiation
T tootight too-cold too-intimate too-rigid
Moo transport transplant transmit translate

transform transcribe transition
FA tans-America trans-Atlantic trans-Siberian Trans-Alaska
FR financed
F@# undergrownd underwear underline undersigned
To#m# ibrari
FBEE undersand undertake undermine underworld
#—6 unilateral unisex unify unity
& (@) upside uphill upriver upstairs
i
sk, Bt update upgrade uprate
iy uproar uproot uprising
KAeE T upright uphold upheaval upbringing
869 vicechaiman vice-premier vice-minister vice-consul

B wellbehwved welldressed

wellknown well-deserved well-oved well-respected

*tz:x il ead welkinformed ~ well-paid well-received

images/00150.jpg
11 eleven

18 cighteen
19 nincteen

100

1,000
a thousand
1,000,000
amillion
1,000,000,000
abillion (+2)

images/00271.jpg
{The doctor ordered that she should stay in bed.
The doctor ordered her to stay in bed.

images/00392.jpg
{A gentleman is asking to see you.
A gentleman is asking for you.

images/00149.jpg
IR
good, well
bad
far
old
much, many
little

HARR
better
worse
farther, further
older, elder
more
less

Blieit)d
best
worst
farthest, furthest
oldest, eldest
most
least

images/00270.jpg
JR4R
young -2
high
cold #
long &

1473
younger # 442
higher 4 %
colder #2#
longer 4 ¥

5%
youngest 3% 42
highest 3 #
coldest 3 4~
longest # &

images/00391.jpg
Lydia is starting school this September. I hope
she likes it. Jimmy hates going to school. He shouts
and screams every morning. Perhaps we will be better
when Lydia starts. Thank you for your news. I'm
very pleased to hear that Isabel has done so well at
University. What is she doing next year? What about
the twins? When do they leave school?

Give my love to Norman. I am sorry about the
accident. I hope he gets better soon.

Much love,
Teresa.
—adapted from Collins Cobuild Basic Grammar

Afeitire
— MR
— A R
— Al

Rhitiret

— iRt
— AR A

images/00156.jpg
R KANES B BER R (&8
a beautiful old brown French handmade cupboard — /435 6 49 % & 49 2 B 5
TS RiET

images/00277.jpg
fAl: poli loi

p
houseboy—houseboys chorus girl—chorus girls

images/00155.jpg
teen

images/00276.jpg
bust busted
bought
st

caught

b, betied
bidden

bought
cast

caught
chided,chidden

chose

clung

dwelt
dwelled (%)
ae

fell

fed

felt

fought

found

fled

flung

flew

forbade

foreseen

images/00397.jpg
{He didn’t feel happy until he saw her. fL.9) & 15| T4, #eA &5 %
It wasn't until he saw her that he felt happy.
1 did not have an opportunity of secing them again for several years. 47 JLF-4R& 47
{ueumn
It was not for several years that I had an opportaunity of seeing them.
{1 didn’t do it for myself. 47 A 25 % £ & B4,
1t wasn’t for myself that I did it.

images/00157.jpg

images/00002.jpg
'm off 10 the pictures. Where are you going’
He said he was off to the pictures and wanted to know where | was going.
“Will you come out tonight?”
He asked me if 1 wanted go out with him that night, but I said | wouldn't.
“Idon’tknow the way. Do you?"

He said he dida’t know the way and asked if 1 (she) did.

“You'd better wear a coat. It's very cold out. ™

o

{ She advised me to wear a coat as it was very cold out.
“You'd better not walk across the park alone. People have been mugged there. ™
{ He wamed her not to walk across the park alone as people had been mugged there.
“Please, please, don't drink 100 much, Remember that you'll have to drive home. ™
{ She begged him not to drink 100 much, reminding him that he'd have to drive home.
“What are you doing here? Didn’t I tell you to review your lessons? Why are you
idling your time away fike that?"
When Father saw me there he was very angry. He scolded me, saying that he had told
me to review my lessons and I shouldn't idle my time away like that.

images/00001.jpg
this (%) [these (k2)

that (1) | those (F§%)

images/00004.jpg
Sing it loud and clear. (X B ik #3678 .)
Come closer. (Fit—4.,)

‘They deliver it daily. (#41 %:%% .)

e was dead drunk. ()84 b3k,)

He sold it dear. (#e 3 AR 3.)

He flew direct to New York. (#4259,)
She went downstairs. (#F#7 .)

1 bought it duty-free. $ LAEE .

She arrived early. 45|74 4F,

Go easy on the cake. F4 F L5,

They charge extra for wine. i 5 4 % .

He doesn’t play fair. #uF e F 17 ¥,

We didn't go far. #A03% A K2

Let's walk a little farther. 4111 5 £ & 4.
Don't drive toa fast 517 k4.

That will suit me fine. L& ¢} %436 ,

He stood firm in his demands. #2454 .69 % 4 .
First think and then speak. %48 5L,

He was admitted free. 1.9 A %5 .

We didn’t angue further. S48 47 &+ .
Think hard and work hard, § &%F .

‘The water was as clear as glass.
His house is close to mine.
10s a daily paper.

There was u dead silece.
“The coat is too dear.

He gota direct flight to Paris.
He’s in the downstairs room.
1t a dury-fhee shop.

He left by an early train.

1t's an easy book.

There’s no extra charge.
‘That's a fair comment.

He's going to a far place.
105 on the farther side.

He’s a fast runner.

What a fine view!

We must be firm.

Ts this your first visit?
Admission was free.

Lhave no further comment.
Itis hard to please all.

images/00388.jpg
behind.
Maria, a girl of a strong character, naturally wouldn't like to lag behind.

{Mariu, who was a girl of a strong character, naturally wouldn't like to lag

images/00003.jpg
one -fourth _7_seven -ninths.
9

two-thirds 53 two and three-fifths
e

five-twelfths

Sl o &)=

7_thirty and seven-eighths
SOT

images/00006.jpg

images/00005.jpg
This sheep is from Australia. iX 2 M ¥
{anners keep sheep for their wool. & &% £/ /& ¥-.
“This is a commercial aircraft. & & — 3 7 AL
{Thr:e military aircrafi were destroyed. =% % J € LA H 9%
{A male deer usually has large branching hors. /M. 4 A7 K 94 7 fi .

Male deer usually have horns on their heads. /2 % £ 84 # fi
My goldfish has died. 894 &% 7T ,
Z&28

He has three goldfish. 154

images/00007.jpg
-like childlike
dreamlike

-y friendly
orderly
fatherly

~some tiresome

centemptuous
troublesome
wholesome
nationwide
continent-wide
praiseworthy
respect-worthy
dirty

bloody

prison-like
lifelike
lively
‘manly
kindly
dangerous
continuous
‘mysterious
awesome
quarrelsome

ladylike
businesslike
costly
leisurely
Towly
famous
advantageous
marvellous
fearsome
loathsome
area-wide
Society-wide
creditworthy
airworthy
thirsty

foggy

images/00141.jpg
{l watched him eat his breakfast.
I watched him eating his breakfast.

images/00262.jpg
@ {This shows that reform of education is not an easy task.
This shows that educational reform is not an easy task.

images/00383.jpg
bi:301 HiA]
close/klaus/ i close/klauz/ %
live/laiv/ 81 livellive/ 47

‘separate/'seprit/ 7 [&)
imate’s' F)

separate/separcit/ 37

ek it

images/00140.jpg
we
they're
there’s
there're

here's
that's
Ive
you've
he's
she's
we've
they've
who's
rd

i
you'll
he'll
she'll
we'll
theyll
rd
who'd

We're having a meeting.
‘They're looking for you.
‘There’s no one in the room.
‘There're lots of things to do.
Here’s the book you want.
That's what I want to know:
I've got your letter.

You've won the game.

He's left already.

She's been there many times.
We've got to be there today.
They've missed the bus.
Who's broken the window?
T'd never been there before.
Tlllet you know tonight.
You'll s00n get an answer.
He'll arrive on the 9:30 train.
She'll come and join us.
We'll try our best o help you.
They'll do well in school.

1'd rather stay at home.

Who'd like to go with us?

images/00261.jpg
{ We immediately set out to pursue the enemy.
We immediately set out in pursuit of the enemy.

images/00382.jpg
A

apoem — i
amachine — & L%
ajob —#T4F
alaugh =A% F

a permit # 7T £

a garment — & K
abag, a case — 17
aloaf —3 i &L

ENOE €AD)

poetry 8k (&4)

machinery 78 (&4)

work LA

laughter %

permission %7

clothing &% (#4)

lugeage (baggage) 173 (%45)
bread d &,

images/00143.jpg
absurdly
curiously
ironically
natrally
sadly
typically
unhappily

admittedly astonishingly coincidentally conveniently
forunately happily incredibly interestingly
Iuckily mercifully miraculously mysteriously
oddly paradoxically predictably remarkably
significanty strangely surprisingly truly
unnecessarily

images/00264.jpg
be acclaimed
be dazed

be horrified

be jailed

be perpetrated
be reunited

be shipwrecked
be suspended

be alleged
be dubbed

be hospitalised
be overcome
be populated
be rumoured
be staffed

be swamped

be annihilated
be fined

be indicted
be paralysed
be reconciled
be scheduled
be stranded
be wounded

be born
be headed
be inundated
be penalized
be reprieved
be shipped
be strewn

images/00385.jpg

images/00142.jpg
ago before justnow lastnight lately later (on)
now recendy sofar then today tomorrow
tonight yesterday

images/00263.jpg
will | you bein tonight?
May 1 see the manage;

Where | were | you born?

Howlong| have | you | beeninCl
How are you going to do that?
What time| shall | we, arrive in Tokyo?

images/00384.jpg
discuss

discussed

foeu0l
listened
treated
wished

discussed

BRI
listening
treating
wishing

discussing

images/00258.jpg
ability
decision
failure

ambition
determination
inclination

struggle

anxiety

drive

intention
tendency

atempt
eagerness
plan
wish

campaign
effort
promise

images/00379.jpg
about
around
besides

out
since

up

before

inside
outside
through
within

behind

near
over

throughout
without

along
below

off

past
under

alongside
beneath

on
round
underneath

images/00378.jpg
[do my homework at home. 4 /£ ¥ #4F k.. (do ARAX)

{ 1 have already done my homework. # 4 4k &£ 4. (done it 4419)
‘We buy bread in the supermarket. #11 AS 4L # 35 K i ., (buy ALK)

{ We have bought a new apartment. #11% T —£4742.4 . (bought Jyit 454)

images/00139.jpg
along
backward
eastward(s)
indoors
north
overseas
there
westward(s)

around

home
inward(s)

round
uptown

ashore
downward(s)
homeward
left

outdoors
south

upward

images/00260.jpg
sons-} editors-in-chief lookers-on runners-up

attomeys general ‘courts-martial notaries public

images/00381.jpg
provide for

puzzle over

reason with
seeto

stick at
wifle with

reckon on
seize on
stumble across
wait on

reckon with
set about
stumble on
wach for

images/00138.jpg
already early finally first immediately
just late tong presendy right away
shortly since soon yet

images/00259.jpg
{I’m sure I am right.
T was sure I was right.

images/00380.jpg
allow

promise

ask

refuse

begrudge bat
draw envy

forgive

charge
grudge

images/00145.jpg
Copernicus concluded that the carth { - } round the sun. 3 & L4t 4 69 s 1K
Ak,

images/00266.jpg
{The rumour can’t be believed.
The rumour is beyond belief.

images/00387.jpg
{Her chief worry was that she lacked experience.
Her chief worry was her lacking in experience.

images/00144.jpg
I'm not tired.
[We aren’tinterested in it. (S We're not...)
He isn't in good health. (s2He's not...)

He wasn't in at that time.
They weren't very pleased.

'We haven't heard from her yet. (4We've not..)
|She hasn’t arrived yet. (She’s not...)

images/00265.jpg
%M |Nouns (n) SR NSRBI I boy, flower
disl | Articles (art) FRE 4 BRI B3R S i) S a, the

tid | Pronouns (pron.) TRAE A ALHEAF they, some
i | Adjcctives (a/adi) | FEAERE MR pretty useful
#id | Verbs (v) BRHERRES work, know
Bl |Adverbs (ad.adv) | JIRAEMiShIA . FEGAKENA | slowly, very
Al | Prepositions (prep.) ;;;;:::};(2‘"'5'“' . B e troen
i | Numerals (oum) | 207 B SE two, third
Eif | Conjunctions (conj.) | HiAEE i) 5 ek b 5] but, if
B | Interjections (interj.) | #R AN H9BHERL T oh, ah

images/00386.jpg
%¥) codirect co-operate. co-exist co-edit

counter- & counter-measure coumter-attack counter-strike

double- % double-decker double-barrelled double-breasted double-bed
doublecross double-dealing double-talk

down- downhill downward(s) downriver downstairs
downtum downfall downgrade downcast

ever- everpresent cverlasting ever-wideningever-growing
everstonger everbolder evergreater ever-faster

ex- exprosident exhusband ex-lover exewife

extra- exrabright exrastong extalarge extra-thin
extra-curricular extramural extra-marital

Jore- foredeck forehead foreleg forearm
foresight foretell forecast foresee.

free- free-flowing free-moving free-floating free-running

Sult- full-scale full-speed fullgrown full-strength

full-time full-year fall-size full-page

images/00147.jpg
Good morning. This is Computer Science 104. My
name is John Andrews, and 1 will be your instructor
for this course. Tomorrow 1 am going to choose
wo teaching assistants who will lead the discussion
sections and help to grade the assignments. 1 will
introduce the new T. A. 10 you at our next meeting.

During the course, you will be learning about
three important computer language. Basic, Pascal,
and Fortran. For the next three weeks, we will be
spending a lot of time on Basic. You are going fo write
programs in Basic first. Then we'll begin Pascal. There
will be a midterm and a final exam. If you do well
on the programming assignments, you will bave no
trouble with the tests.

Are there any questions before I begin today’s
lecture?

—adapted from Communicative Grammar Il

—H A R
be going to
— Rt
—Hit R

AT
AR
be going o
— bR a

— AL
— AR

— AR

images/00146.jpg
SR
careful
useful
dangerous
necessary

HAE

less careful
less useful
less dangerous
less necessary

BT

least careful
least useful

least dangerous
least necessary

images/00267.jpg
The expansion of the city required extension of the communication lines.
The expansion of the city required extended communication lines.

images/00130.jpg
constantly
generally
oceasionally
repeatedly

continually
hardly
often
seldom

continuously
much
periodically
sometimes

ever
never
rarely
usually

images/00251.jpg
{ She said, “I saw your mother this morning.”

She told me that she had seen my mother that morning.
She said, “I was worried about you.”

{She told me that she had been worried about me.

images/00372.jpg
England fought against Russia in the Crimean War.

HERTABESPRERREER, (vi)

They will play New York next week. F Z 34 A4 Ao 49 B, (vt.)
{Thomas played against Glamorgan. 3t 5 M fofs £ AL E . (vi.)

{England | fought Germany. 3 B fa & @ 4E8K, (vi.)

images/00493.jpg
accustom... to acquaint... with attribute.... to
bring... with

send... 1o
supply.. to(with)
view... as

treat... to trust... with

images/00129.jpg
-ese

privacy
presidency
freedom
kingdom
employee
trustee.
engineer
difference
indulgence
absence
farmer
leader
computer
bribery
debauchery
machinery
Chinese
Vietnamese

accuracy
bureaucracy
wisdom
martyrdom
nominee
addressee
mountaineer
existence
preference
innocence
driver
player
recorder
embroidery
trickery
jewellery
Japanese
Sudanese

efficiency
privacy
boredom
princedom
examinee
refiigee
auctioneer
dependence
interference
violence
reporter
waiter
mixer
mockery
forgery
potiery
Portuguese
journalese

pregnancy
candidacy
stardom
officialdom
trainee
ahsentee
profiteer
competence
reference
diligence
observer
winner
roller
cookery
snobbery
scenery
Burmese
Americanese

images/00250.jpg
1 remember / once told you about her.
1 remember once telling you about her.

images/00371.jpg
She
He

They

]‘Ejiﬁ.
asked

found

made

Eifi +
me
acar

the room

him

i (HRE S EE
to goin.
coming up.
crowded.

their leader.

images/00492.jpg
beer brandy cake cheese cloth coal
coffee coke cotton carry detergent disinfectant
dye fabric fertlizer fuel fur glue

images/00132.jpg

images/00253.jpg
all
both
all

girl
younger
big

same old

students
sisters

motherland
topic

images/00374.jpg
{You are so kind to help us.
1t’s so kind of you to help us.

images/00495.jpg
sym (n)-
tech-

L]
#HR(T)

ultra-secret
videotape

quasi-official
socio-economic
surplus
sympathy
technician
thermometer
ipartite
ultra-smart
videodisc

pan-continental pan-European
paramilitary para-professiona
paragliding

phoneme
polygon polygamy
pseudo-friend

quadruped

quasi-legal

socio-political - sociolinguistic
surpass surmount
synchronize synthesis
technique technology
thermonuclear thermolectric

trilateral trilogy
ultratiny ultraviolet
video-recorder video-cissetie

images/00131.jpg
}yon want o see me? 4548 H A
Did

wonder
7

}irm could help us? R Jutf £ T B3R AT?
‘wondered

want fan W, .
1 Broaskirt{™ oorrow yourbike At it AT 48 1174

hope © .
l{hopgd}yo {m“m}yveuswmehely AARRS R,

images/00252.jpg
{He said he didn’t do it on purpose.
He said he didn’t do it purposely.

images/00373.jpg
{The problem was how they could find a place quickly.
The problem was (how) o find a place quickly.

images/00494.jpg
afraid alive alone ashamed asleep aware
content due fond glad il likely
ready sorry sure unable unlikely well

images/00368.jpg
Tknow it is utterly silly. ‘The failure discouraged him wtrerly.
He became violently angry. His heart was beating violently.
She’s a wonderfully dutiful girl. It appeals to me wonderflly.

images/00489.jpg
~ian

-ibility

-ing

princess.

heiress

lioness

amful

bagful

busful

childhood

neighbourhood
magician
mathematician

possibility
feasibility
feeling

ending
recording
action

actress.
hostess
tigress
handful
bucketful
roomful
manhood
knighthood
musician
physician
responsibility
credibility
reading
backing
writing
contribution

empress
mistress
manageress
mouthfu
spoonfiul
sackful
motherhood
brotherhood
historian
technician
flexibility
invincibility
cooking
washing
cleaning

goddess
waitress
stewardess
fistful
cupful
tankful
maidenhood
sisterhood
politician
comedian
visibility
accessibility
shopping
gathering
sightseeing
production

images/00488.jpg
according ©©

because of
except for

ahead of

as from

but for

in accordance with

along with
as regards
by means of
in front of

apart from
asto

due to

in place of

images/00128.jpg
{Your letter amazed me. 1 43 { K 1% 3% .

He is a most amazing person. 44 —ANEFAAMFF A
{Geology interests him. Yo/ 54k 4 B 344

It’s an interesting subject. iX & — AN Ay 4k & 19 4 .

images/00249.jpg
{He thinks they’re doing the right thing.
He thought they were doing the right thing.
{He wants to know how you’re doing.

He wanted to know how you were doing.

images/00370.jpg
account for _ allow for ask after ask for
bump into burst into
comeacross come by
count on cut across
draw on drink to
fall into fieel for
getover o about
jump at keep to
live off look afier
meet with part with
play on pore over.

images/00491.jpg
be begin close come depart
dine end finish 20 leave open

return sail start stop

images/00248.jpg
-ism

-ment

conclusion
ereation
Marxism
optimism
capitalism
activist
methodist
artist
prosperity
hostilty
personality
piglet
fireman
fisherman
gentleman
achievement
amangement

assignment

‘cameraman

chairman
development
employment
SR —

reduction
connection
realism
terrorism
patriotism
capitalist
terrorist
scientist
equality
simplicity

‘morality

spokesman
agreement
excitement
pr—

decision

collection

ealism
heroism
nationalism
communist
racist
tourist
formality
superiorty
majority
bracelet
policeman
gunman
Englishman
argument
accomplishment

advertisement

images/00369.jpg
piiliz kX AD] (AT fmsEin a)

She gave a cry of juy. Joy 1 have you with us!

BB TRA At R AE—A R AAB %

He has no real feeling for beauty. “The region has a heauty of its own.
HBAT R B8 % RWEAEATH—H%

He had very little affection for her. He had a warm affection for his mother.
AR 2 B ot iR A — AR B

They are full of sympathy. He had a natural sympathy for them,

et i Rtk Hestiein A —# b K FIH

images/00490.jpg
{ Acoustics is a branch of physics. 5 % £ # R F 6 — M5 &

The acoustics in the Festival Hall are extremely good. ¥ B A /7 # it RA145
Youth is the time for action. -4 # 4 % 76 3% 9 6t 48

{Theyaulh of today are (is) better off than we used to be.
AEGHFLRANT H A B 45—k

images/00137.jpg
{This is of no use to you.
This is not useful to you.

images/00134.jpg
happiness
madness
bittemess
actor
oppressor
sailor
jewelry
savagery
friendship
leadership
warship
Toyalty
departure
disclosure
software
o —

sadness.
sickness
carelessness
conductor
commentator
visitor
slavery
imagery
ownership
workmanship
scholarship
safety
failure
exposure
hardware

ironware

goodness
tendemess
hopelessness
inspector
creator
direétor
rivalry
recovery
authorship
crafismanship
spaceship
cruelty
seizure
pleasure
brassware
silverware

boldness
weakness
consciousness
instructor
editor
supervisor

flattery
professorship
sportsmanship
battership.
penalty
composure
pressure
chinaware
kitchenware

images/00255.jpg
{ She denied that she had ever been there.
She denied having ever been there.

images/00376.jpg
aristocracy army audience bacteria cast
committee community company council crew
enemy i flock gang
government group herd jury media
navy nobility opposition police press
proletariat public staff team youth

images/00497.jpg
boar ¥4 sow 4 (%) #
stag AR doe 4 &,

images/00133.jpg
He said, “When I saw them, they were playing tennis. "

{ He said that when he saw them they were playing tennis.
He said, “When we were living (lived) in Paris we offen saw her. "

{ He said that when they were living (lived) in Paris they often saw her.
He said, “Ann arrived on Monday. " (4791 ¢ 8} %36)

{ He said Ann arrived (had arrived) on Monday.

images/00254.jpg
air-conditioning % ¥

blood pressure fifE.

central heating 441 (8%
common sense () Wiz, Wi
data processing $(if 4t
dry-cleaning i

fancy dress L3 (#4:)

first aid 28

general knowledge ABTIEEIMH
‘heart failure A1) $638)

hire purchase S i

mineral water § UK

natural history F1 #8774

pocket money BIER

science fiction FH)/hisk

sign language FHifi

social work(er) #2 TfE (%)
stainless steel A4

talcum powder #lf ¥4}
unemployment benefit % LAMY
water-skiing k.

birth control #HE F
capital punishment JEH, BT
chewing gum (17
cotton wool #ifi

death penalty FEf)

family planning 124
fast-food i

food poisoning fr#71 %
hay fever FHi#

higher education i % #(ff
mail order {5

nail varnish #fi 1

old age &4F

remote control 2
show business it Z#
social security #2275
soda water H4TK, ¥UK
table tennis £ RHR, AR
toilet paper TVEHE
washing powder B4H)
writing paper {46

images/00375.jpg
be-

em-

en-

out-

images/00496.jpg
a. hotchpotch (US hodgepodge) X ‘hanky-panky Piikigit

hocus-pocus £H 5 7 jiggery-pokery #3447 %
argy-bargy X B 25

b. make-up Ltk s, irhr tumnover & 23
breakthrough % # get-together Bk &
breakup (%) 4 show-off %

c. income A outcome %
downfall # & outbreak 1%
by-product 8 /= & out-patient 115 A

d. forget-me-not %54 (#4) touch-me-not /A4 e
go-between A, A good-for-nothing 7 M 94

incirysgo-round AAbR T

images/00136.jpg
belated
flagrant
scant

checkered
fleeting
thankless

choked
Kknoty
uneniviable

commanding

paltry

images/00257.jpg
{He applied for a passport.
He made an application for a passport.

images/00135.jpg
{She said nothing but her eyes reproached us.
She said nothing but her eyes were reproachful.

images/00256.jpg
IARATREM?
it F ikt
#FH?
AL,
RAEX

AT 57
AeAn AR L AFARAT

How are you getting on with the work?
You're making good progress.

Who are you waiting for?

Someone is asking to see you.

1t's blowing hard.

Is the sun shining?

They’re getting along nicely.

images/00377.jpg
{The question is what we should do next.

The question is what to do next.

images/00119.jpg
{ 1 hope she will be on time. (Fi£i&4,)
1 wish she would be on time. (E3XiE%,)

images/00240.jpg
{They were deeply impressed by the fluency of her English.
They were deeply impressed by her fluent English.

images/00361.jpg
dine

do
meet

get
play

return
wear

images/00482.jpg
He appreciated the time and effort we put into the work and showed it by giving advice
and help.

He showed his appreciation of the time and effort we put into the work by giving us
slvioednd belp.

images/00118.jpg
A (the)

Z1i (a/an/some)

“Tum off the radio. de i % k.
Take the medicine. e LA
Have you got the letters | sent you?
REBAHI T 57

Who i e boy at the door?
RELEEEE 2]

Show the gentleman in.
kFMELLR R,

The girls in blue are my cousins.
FEREOSBOALAR

Vbought a radio. #.% T — & #ir it

I'm going to buy some medicine. .4 % #
Are there any letters for me?

HRAE5?

Aboy is playing over there.
—ARREMB R

A gentleman asks to see you.
Ak E KR

In the picture | see some girls.

8 A S AR

images/00239.jpg
{The scene couldn’t be discribed.
The scene was beyond description.

images/00360.jpg
1 helped her as far as | could.

{Al any rate they might help. R EAHRATTRAH . (vi.)

{I drank some brandy. #78 T — %8 2. ()
He has been drinking again. #& X A£"88 T . (vi.)

AEFN, (v.)

Who will cook the dinner? # £ #4? (v1.)

Every woman should learn to cook. - A4 % B, (vi.)

Iread a good article in today’s paper. 4 & 694 LA 51— B4 X ¥, (vt.)
He got a magazine and sat down to read. 4.4 T —fr % £ 4 F A A, (vi.)

images/00481.jpg
EahinE (ERNENPITH)
Lu Xun wrore the book.

‘They fook her to hospital.

1 painted the walls yellow.

He showed his works at the gallery.

WAL CEBNERREH)
‘The book was written by Lu Xun.
She was taken 1o hospital.

‘The walls were painted yellow.
His works were shown at the gallery,

images/00121.jpg
absolutely adequately almost altogether ‘amazingly
awfully badly completely considerably dearly
deeply drastically _ dreadfully cnormously _entirely

images/00242.jpg
d {He felt uneasy when they looked at him so enviously.
He folt ineasy when they looked at hith with such.eniin their yes,

images/00363.jpg
Lifh (SEREH)
‘The room

The building

The desk

‘The man

is filled

was surrounded
was covered
was killed

with SRR
with people.

with (by) trees.
with dust.

with a knife.

images/00484.jpg
{ 1 work in the post office. # £ £ T4f . (work ARAXK)
I worked in a bank last year. & . — R 4047 T4, (worked %it %X)
{ They often play there. #4i1% % 4 A 23522 . (play WILAER)
They played in the park yesterday. #4119 % /£ A8 ®.5%. (played Hit £ %)

images/00120.jpg
{The matter is being considered.
The matter is under consideration.

images/00241.jpg
BEHR 24057
| don't have a pen. Do you have a pen?
He (She) doesn't have a pen. Does he (she) have a pen?

images/00362.jpg
boil over
break out
cloud over
come round
curl up

dine out
drop out

fall behind
forge ahead
give in

goon

hang together
e back

loom up

bow down
camp out
come about
come to
cutin

doze off
case up

fall through
get about
glaze over
g0 out

hit out

lie down
make off
own up
push ahead
run away
shop around
stand back
step aside
stop over
wear off

images/00483.jpg
hilE 3 08T (RE)
‘The bank i

_ MEEEEHE T ()

IFRECEXNT,

The vase is broken.
wMATRT

‘The lake is surrounded by trees.
ELEESET

The room was crowded (with people).
ARHHTA

He was injured in the leg.
R T

“The bridge is now completed.
ez,

iy 420,
CAEELF AN,
It was broken by my sister.

R BRI AT

‘They were surrounded by the enemy.
RATRBALRT .

‘Ten peaple were crowded into one room.
FAAMRGH MR,

He had been injured during the war.
RALEPP RO,

Tt was completed last winter.
CRAEFAF RS

images/00478.jpg
birth control 4 7k
physical punishment {47
fancy dress(ball) ¥ (#2)
heart failure /) 8658
income tax FT{iH§L

mineral water " 7k

blood pressure i
cotton wool £}

hay fever TR

hire purchase 7M1}
‘mail order BFIT T
nail varnish 1 i

images/00238.jpg
“Congratulations!” he said.
He congratulated us.

Liar!™ he said.
“What a lovely garden!” he said.

He remarked with admiratiom that it was such a lovely garden.
“Oh, dear! I have torn my shirt!” he exclaimed.

He exclaimed in exasperation that he had torn his shirt.

{ He called me a liar.

images/00359.jpg
Food will not get cheaper under existing conditions.
EAFERT, RBMBRELHREE
Her sense of duty prevailed. # %12 & 7 ER,

{ Yellow is the prevailing colour in the room. 3 &, £] 4 2.8 £.6,4.

{Pmblems also exist in agriculture. 4k P 4L /7 {2 1 4

images/00480.jpg

images/00358.jpg
outflank outnumber outpace outplay
outsmart outwit outrank outclass

images/00479.jpg
{He hated to see any bird killed.
He hated seeing any bird killed.

images/00127.jpg
sing

laid

lost
meant

images/00126.jpg
shepherd 4 FA
count 14 #
landlord % A K, #E
chairman % £
fiancé AHF K
policeman %5
wizard % &
priest % # 4
poet iFA
manager 4232
widower 8% X
lad 4

hero 34

shepherdess 4 ¥4
countess Jcfa ff, 10 RA
landlady % & &, ki
chairwoman 4 %
fiancée A&
policewoman & 5
witch & &

priestess %4+

poetess KiFA
‘manageress 4 %32
widow F4

lass V%

heroine 34t

images/00247.jpg
{They marvelled at our great achievements.
They marvelled at the greatness of our achievements.

images/00123.jpg
accordingly actually afirst certainly evidendy
first fornately ofcourse originally perhaps
probably secondly surely unfortunately

images/00244.jpg
-SR] (RUIYE)
New varitics appear all the time.
How do you feel today?

She does fine work at school.
You always look for fauls.

It rains a lot here.

HBAE TN (FN)

New varieties are appearing all the time. ()
How are you feeling today? (%%17)

She’s doing fine work in school. (%%)

You're always looking for faults. (1245)

1t's always raining here. (.18)

images/00365.jpg
We go there every day. 414K LML (go HMAKX)

{We went there last week. #4112 £ 2 ME| AL L4, (went Hit kX)
1do my homework in the evening. # 8t E#4F 3k, (do HIMAX)

{ 1 did my homework this moming. %% 4% - L#AF & # . (did it & X)

images/00486.jpg
chron-
contra-

cross-

¥ acroplane
Ri# agrology
fore<H1¥Y anteroom
ke astronaut
ALK audio-visual
SR cafinc
i chronic

aerodynamic
agronomy
antedate
astronomy
audio-tape
cardiologist
chronology

cross-channel
decimetre

S
agrochemical
antecedent
astrophysics
audio-typist

images/00122.jpg
inarca in depth in distance in height inlength
size in thickness in volume in weight in width

images/00243.jpg
Do Spanish?
Does the language | well?

images/00364.jpg
{My idea is that we should do it right away.
My idea is to do it right away.

images/00485.jpg
Now tell me what I should do.
Now tell me what to do.

images/00125.jpg
— A ToEmie small smaller smallest
Pleff @Y h-rBe-st large larger largest
LUy SR | Ay, WAR Dy bue e
e e | FAMT UGN | big bigger biggest
UANEERARNA L3 thin thinner thinnest

images/00246.jpg
{ She spoke so sincerely that he felt greatly touched.
She spoke with such sincerity that he felt greatly touched.

images/00367.jpg
Ase Rt

ST

She told me she had written a TV play.
RERERET — LA, (L5
o)

He had painted the door blue.
feleEAT RS (T4,)

By last week she had collected 2,000
stamps. 5 £ 2 94 LR EHR T
FREE, (DHCEA.)

She said she had been writing a TV play. 4
W= A LS, (TREAL
)

He had been painting the door all afiernoon.
EATFFed kN CTRESR.,)
She had been collecting stamps all these
years. AR M — LA R IR, (EHTH
EYT TN

images/00124.jpg
{He fished all day, yet he only caught two trout.
He fished:all day, yet his caich was only two frout.

images/00245.jpg
HEFK
sanatorium
formula
antenna

appendix appendices/-disi:z/
cactus cacti

(PHBE)
(AR)
(X&)
(#31)
(%)
(A%)

images/00366.jpg
oh
damn
gosh

ouch

good gracious
hurrah

goodness
ooh
what

images/00487.jpg
gentleman &£

nephew 1£)L

bridegroom 4

monk o

sir sk

steward (4645, kAL L)) BH
usher (& HFEF49) WMk i
salesman 4& 4f

masseur % 45

lady S+

niece 1£4%

bride #f4¢

nun % /&

madam XA
stewardess 448 /4
usheress 4 /& 5
saleswoman & 4 7
masseuse 5 JF

images/00108.jpg
all another any both cach cither
few e many much neither none
other some

images/00229.jpg
of children

1 bought | a recorder yesterday.
Twogirls | are dancing over there.
They ate their meal | in silence.
we will be back tonight.
Agroup | are playing happily in the park.

images/00350.jpg
appoint cll
dub elect
judge keep

nominate pronounce
vote

consider
entitle
label
suppose

images/00471.jpg
{Na amount of persuasion could make her change her mind.

Nothing can persuade her to change her mind.

images/00228.jpg
{Aﬁcr he learned what was required, he decided to apply for membership.
" L After he leaned of the requirements, he decided to apply for membership.

images/00349.jpg
) FoRMBARN (R)

The rooms are to let. 4 fi] s 41 There is room for improvement. 7 2L i# 43k

They are building a new school. School begins at eight o'clock.

A1 A~ R, AR LR

s that a church? M H b7 What time does church begin? #LF# % 842
457

They three slept in a bed. Tt was too carly for bed.

BATZAAB— A BEELP

What do you call these flowers? The apple trees are in flower.

E w47 FRUFLT

Christmas is a holiday. They're on holiday at present.

2T R—AFE LLLCES T8

She works for a newspaper. Fold all the dishes in newspaper.

il — R LA ARSI AT AR

He had taken a job at a hospital. “The patient was now in hospital.

fofi— R RS LA AARRET

images/00470.jpg
{Maslzry of a language requires painstaking efforts.
It requires painstaking efforts fo master a language.

images/00110.jpg
lion -
tiger % &
bull 22+
stallion 2%
ram 2 ¥
cock, rooster 21
drake /A9
leopard 29
dog 24
fox 442
gander /N4

lioness ##5F
tigress 4 K
cow 4
mare 2
ewe ¥

hen 41

duck
leopardess 459
bitch ##)
vixen IR
goose B

images/00231.jpg
{ Her daughter, who is now already grown-up, helps out in the store.

Her daughter, now already grown-up, helps out in the store.

images/00352.jpg
acknowledge
allege
believe
confess
determine
estimate
find
hint
intend

propose
recommend
request

suspect
vote

add
announce
claim
confirm
direct
expert
forget
hope
know
order
prove
remember
require
shout
swear.
wish

admit
answer
command
decide
discover
explain
guarantee
imagine
learn
predict
provide
reply
reveal
show
tell

advise
assure
comment
demand
(not) doubr
fear
guess
inform
maintain
prefer
read
report
say
suggest
think

agree
boast
complain
deny
dream

hear
insist
mean

promise
realize
reply

suppose.
urge

images/00473.jpg
{His arrogant manner made everyone dislike him.

His arrogance made everyone dislike him.

images/00109.jpg
e i HiE: . F

estimate/ estimeit/ 153t

images/00230.jpg

images/00351.jpg
acar.
a glass of beer.
ajob.

your name.

images/00472.jpg
Have you been working here long?
Have you worked here long?
‘We've been living here since 1990.
‘We've lived here since 1990.

She has been teaching here for five years.
She has taught here for ive years.
‘They've been studying the problem for quite some time.
‘They've studies the problem for quite some time.

[EYSTEIPEEE
Fanr090 hesmsnne v
}m:;izuuuxw .

Jamaeneminsas

You're the man I've been wanting to meet.

You're the man I've always wanted to meet. } a4 -l

images/00348.jpg
practice: %3] (%)

images/00469.jpg
{Her behaviour ought to be praised.
Her behaviour is praiseworthy (worthy of praise).

images/00468.jpg
EEC (Bt 25 Rtk)
BBC (3£E /" #3)

DDT (i s &2 Al)

CNN (% B A 4470 &AM)
PRC (P HARKFE)

UK (K&, £8)

IMF (RS F AR
WB (#4847)

BA. (3+44)

PhD (%45)

MIT (kAR L H B)

VIP (£2AH, K%)

TNT (846, —F AL)
CBS (%@L 4523)
USA (%X®)

UN (%48)

WTO (#R 5 Has)

LA (i+)

MA. (i+%4)

MP (EE £)

images/00116.jpg
— M $tiizhis]

1S absolutely delicious. Labsolutely love peaches.
He's badly hurt. We badly need rain.

I'm deeply sorry for it. You must think deeply.
The answer is definitely true. He's definitely not coming.

“That's entirely unjust.

The sunset was especially beautiful.

She is fully satisfied.

She s grearly enthusiastic about it
“This report is highly scientific.
I'm keenly interested in it

His success was langely due to luck.

1t was a particularly pleasant day.
He was perfectly calm.

He is seriously ill.

She was severely ill.

She is simply lovely.

1'had a thoroughly good time.
The story is torally false.

He entirely misjudged the situation.
I especially wished them to meet.
1don’t fully understand why.

1 like Morris grearly.

They spoke very highly of him.
She keenly felt this need.

He had read largely.

1 particularly remembered Joc.
She did her work perfectly.

He listened very seriously:

He spoke to them very severely.
Your attitude simply amazes me.
Search the house thoroughly.

1 totally disagree with you.

images/00237.jpg
{I heard she liked 7o travel in foreign countries.
1 heard she liked travelling in foreign countries.

images/00115.jpg
{Did you notice her leave the house?
Did you notice her leaving the house?

images/00236.jpg
{He evidently received little benefit from our advice.
He evidently benefited little from our advice.

images/00357.jpg
consult
kiss.

images/00117.jpg
god A

emperor £

king

prince X5

actor 7% 7

waiter F-48 4 5

master £A (3H{FPARE)
host A (M EAME)
headmaster ¥ % &

heir 4k KA

Btk
goddess %Ad
empress % 24, £/
queen KX, L5
princess /> £
actress 43 7
waitress J4E MR 4 i
mistress 4 £ A
hostess % A
headmistress %4 %
heiress % 4 RA

images/00112.jpg
exceedingly
fully)
incredibly
partly
profoundly
reasonably
somewhat
surprisingly
utterly

excessively
greatly
intensely
perfectly
purely
remarkably
soundly
terribly
very

extensively
half

largely
poorly
quite
significantly
strongly
totally
virtually

extremely
highly
moderately
practically
rather

simply
sufficiently
tremendously
well

fairly
immensely
nearly
pretty
really
slightly
supremely

‘wonderfully|

images/00233.jpg
bein for beardownon boildownto break out of
brushup(on) bump up(against) burst in(on) call out(for)
catchup(with) clamp downon come downon come down to
come down with come in for come on to come out(in)
come out of comecoutwith come up against come up(to)
comeupwith crackdownon creep up on crowd in(on)
cry out(against) cry out for cut back on date back to

do away with double backon face up to. fall back on

fall in with getaway(with) get down to get off(with)
getonto get on(with) getroundto getupto

give up on goalongwith go back on g0 down with
goiin for g0 off(with) £0 over(10) go through with
grow out of keep in with keep on at keep up(with)
lead up to live up to look downon __look forward to

images/00354.jpg
jZaniolH

i

-ant (assistant),
-tion (action),
-ness (dryness).
-ure (failure),
ful (careful),
-ive (active),
-ible (sensible),
-al (cultural),
-ize (modernize),
-ly (happily),
-teen (sixteen),

-ee (employee),

-ment (government),

-ism (socialism),
“ty (safety),

less (homeless),
-ous (famous),

< (rainy),

-ent (different),
-en (strengthen),
-ward (backward),
-ty (fifty),

-ian (librarian),
-dom (freedom),
~ship (friendship).
-ence (difference).
-ish (selfish),
-able (agreeable),
-ant (ignorant),
-ese (Japanese)
“fy (simplify).
-wise (likewise).
~th (fifth).

images/00475.jpg
bake
change
diminish

close
disperse
finish
park

spin
stop
worsen

bend
continue
double
fty
quicken
shatter
splic
stretch

boil
cook

grow.

roast
how

55
-4

swing

burn
darken
empty
increase
rot
shut
start
thicken

images/00111.jpg
was’
Beethoven { s } one of the greatest representatives of German classical music.
is

images/00232.jpg
-able -an -ant -ary -ate
-ed -ent -ese ful -ible
ic (al) -ing -ish -ive less -like

-y -ous -some -wide -worthy -y

images/00353.jpg
{It’s a catastrophe that they have shut all those factories.

It’s a catastrophe their shutting all those factories.

images/00474.jpg
{The Boeing 747 is taking off. AR K& 747 BpPAL
The old man is dying. #A R &/

images/00114.jpg
build

fell
fought
flew
fomave

fallen
fought
flown
forgiven

blow

blew
brought

caught

images/00235.jpg
{He forgot that he had promised to write to her.
He forgot having promised to write her.

images/00356.jpg
FEX
speed

swell

swim
swing

B2 2N

sped
)
spelt, spelled
spent

spilt, spilled
spun

spat

spit (%)
split

spoilt, spoiled
spread

swelled

swam
swung

taught

told

itk eia
sped
speeded

spelt, spelled
spent
splt,silled
spun

spat
spit (%)
split

spoilt, spoiled
spread
sprung

FEX

throw

uphold

HEK

threw
thrust

trod
unbent
underbid

undersold

underwoe
undid
unfroze
unwound
upheld
upset
woke

wet, wetted
won
wound
withdrawn
withheld
withstood

written

images/00477.jpg
Thaven’t seen Tom this morniny (RAVATR:)
SR
{1 didn’t see Tom this moming. } ATERRRABR g v L)
{He hasn' gone anywhere this xﬁcmmn.} SRR
He didn’t go anywhere this afternoon.
(RAEBATH.)
(RECRRATH,)
e = 4 ;
{ e have vsied alalofplx.eslhus\lmmer} e T
We visited a lot of places this summer.

(RENATKR.)
(RECRAELK,)

images/00113.jpg
{The question is being discussed.
The question is under discussion.

images/00234.jpg
{l don’t know where they /ive.
1 didn’t know where they lived.

images/00355.jpg
a (one) half

three-quarters

e)=

1 oneand a half
15

_1_a(one) quarter

EN

1 two and a quarter
z 4

images/00476.jpg
{ He is jumping up and down. # £ F 33k % .
John is nodding his head. 29 #5379 4. % .

Why is she blinking her eyes? & 4 1+ 4 % 82 B 2
{The train is arriving. X 5 Bp4§ 2]k,

images/00218.jpg
-ible

less

permissible
forcible
enthusiastic

idiotic
historical
rhythmical
amusing
amazing
impending
Irish
boyish
bookish
active
attractive
expensive
endless

spotless

divisible
negligible
realistic
pessimistic
democratic
economical
theatrical
disgusting
humiliating
prevailing
Polish
childish
selfish
aggressive
competitive
extensive

contemptible
admissible
poetic
optimistic
acrobatic
classical
spherical
frightening
misleading
neighbouring
Swedish
foolish

fattsh
effective
comprehensive
productive
useless
homeless

hopeless

collapsible
comprehensible
historic
economic
patriotic
‘geographical
biblical
surprising
convincing
trying

Spanish
slavish
snobbish
creative
constructive
imaginative
carcless
‘meaningless
harmless

images/00339.jpg
EH s
The house is very old.
This supermarket sells all kinds of things.

The tree was blown down during the storm.

images/00460.jpg

images/00338.jpg
She remained modest; no praise or compliments had any effect on her.
She remained modest; no praise or compliments affected her in the least.

images/00459.jpg
{Why didn’t you inquire further about it?
‘Why didn’t you make further inquiry about it?

images/00099.jpg
{x know by this time next week you'll have been working here for 30 years.
1 knew by that time he would have been working there for 30 years.

images/00220.jpg
{ The choice is up to you.
It’s up to you fo choose (to make the choice).

images/00341.jpg
{ It’s strange that he should behave like that.
His behaving like that is strange (It’s strange his behaving like that).

images/00462.jpg
HimiRia

this (place)

that (place)

BRI

these (places) those (places)
then
now)
today, tonight that day, that night
s week moniby sy | Lok gonth, etsi)
i) the day before, the previous day
yesterday

last week (month, etc.)
two days (a year, etc.) ago

tomorrow.
next week (month, etc.)

the week (month, etc.) before
o days (a year, etc.) before
(earlier)

the next (following) day

the next (following) week
(months, etc.)

here

there

come, bring

80, take

images/00098.jpg
{ When it is viewed from a distance, the hill looked like a tortoise.
Viewed from a distance, the hill looked like a tortoise.

images/00219.jpg
contact / 'kontakt/

images/00340.jpg
milli-
mini-

mis-

post-

AMA man-cating manhunt manslaughter
(1;; it ‘midday mid-summer midnight ‘mid-century
L (i midaic Mid-Europe ~ midocean mid-Wales
Faz— miligam millimetre milllitre milliamp
minibus ‘mini-computer mini-skirt
misunderstand misuse misprint
newbom new-found new-wedded new-baked
4RI newscast newsletter ‘newspaper news-stand
overeat over-react overdo overestimate
overanxious overeager overcautious over-confident
overdose overcharge overweight overwork
overcome ovepower overthrow overnule
: oversee overseas overlook overcoat
postelection post-medieval post-liberation
#, WG postmark posteard post-box postcode

images/00461.jpg
He saw her coming up the street. (She was coming up the street.)
{ He saw two men enter the bar. (They entered the bar.)

1 woke and heard the wind hlowing. (The wind was blowing.)
{ 1 was delighted to hear you say that. (You said that.)

images/00458.jpg
ths (4%) professional- pro (Jikdg)

perati p (&Hik) prepar prep (A)
examination——exam (4%) laboratory——lab (%8)

photograph——photo (#U) ph ike (LR)
(H5%) b (i)

television——telly (£iLit)
rubber-shoes——rubbers (i £ 3)
Kilogram——ilo (A f)

submarine——sub (4%)
zoological garden——z00 (#48)
veterinavy surgeon——vet (#1&)

images/00105.jpg
cancel dial equal hiccup initial kidnap label level

marvel model panal pedal pencil program quarrel refuel
revel rival shovel shrivel spiral stencll ol travel
wnnel _unravel _worship

images/00226.jpg
‘We are of the same opinion.
HRRAE A&, 1don’t object to the idea.
T have no objection to the idea.
HA*FIX FI M8 Ak — 5. We agree on this question.
‘We are in agreement on this question.

images/00347.jpg
{lhve near the park. /A BRHEAE . (live HIAR)

Uave lived here for many years. #4628 ¥4 T4 5 5 7 . (lived it 44)
‘We watch TV every evening. # 118464 &2, (watch %54 X)
1 have watched the programme many times. Z 4 B A7t $ K. (watched %3t
2i9)

images/00104.jpg
{The road is being repaired.
The road is under repair.

images/00225.jpg
alarm clock assembly line #AC2L

baby-sitter % FHIA blood donor i L #
burglar alarm By i 8§ can opener FFll 2%
compact disc LI contact lens B IR
credit card fiiffiF dining room /T
driving licence S HiE estate agent 7SN
fairy ale it film star B0
fire engine 1B 4 frying pan Ji{H;
health centre &7 heart awack LHER%
lewer-box fiii musical instrument 538
breakd RN bulletin M /x 4
one-parent family i HHE package holiday £l
parking meter ¥ 28 pen-friend EA
polar bear LA A police station I il i
postoffice i sleeping-bag BELS
summing up {45, RBEHE swimming pool iff7kit;
teabag ot traveller's cheque BT
tea-table %L teahouse i, HE
washroom (%) ZAJEMIBT youth hostel # 4R 75 A7

zebra crossing AFTHUN (BESER) watch-tower Bt

images/00346.jpg
aware capable characteristic ~ desirous devoid
fond fall heedless illustrative incapable
indicative mindful reminiscent representative

images/00467.jpg
{ His family is not poor any more. &% F %35 7 .
Your family are quite well, I hope. # 4 4 % LA .
(The enemy has suffered heavy losses. S A% 5] ¥ K.
The enemy are in flight. # ¥ £ 2%,
‘The government is planning to build a dam there. 5 %473 46 48 2. st — A AN
‘The government are discussing the proposal. s At (A) &3t i A skt
It was late, but the audience was increasing. X LEH.T , 128 (L4 K
‘The audience are dressed in a variety of ways. SLAAT 47 &.8.6) % 4 .
{mp public was unlikely 0 support the idea. 44 L4438 13k 89 TARM A
L ARA
The Cm\mll(ze of Public Safety is to deal with this matter.
ARELEA LML
‘The committee are of the opinion that the time is inopportune.
AReikAud RiER

images/00107.jpg
(a) bathe
discussion

quarrel
scene

celebration
interview
read

sleep

dispute

respect
smoke

images/00106.jpg
{Ihopelwon’!belale. (BRikIER)
I wish I wouldn’t be late. (fE #1354,)

images/00227.jpg
Took out(for)
make up<o

play around with)
run up against
take up with

walk away(with)

Took up to
match up to
put up with
shy away(from)
talk down to
walk off(with)

‘make away(with)
measure up to
run away(with)
stick out for

tie in with

zero in on

‘make off(with)
monkey about with
run off(with)

suck up 0

walk away(from)

images/00101.jpg
AN RN B R Lk AR,

‘We won't be seeing Uncle John while we are in Australia.

AR R AR RIS

‘Mary won't pay this bill. 55 R HE LN, (AFEE)

Mary won' be paying this bill. 4ty S RAHE. (8K ARIL)

Will you join us for dinner? 4 & fo 1 —if AoLabK? (k)

Will you be joining us for dinner? 4 & A Ao K A1 — L RARH? (LK AANR)
Won't you come with us? 4 R Ao $i 11—k &57 (k)

{w: won't see Uncle John while we are in Australia.
{ H5? (kA RWRL)

Won't you be coming with us? 45 R &4 . —4

images/00222.jpg
BEBR gEERR
| haven't a pen. Have you a pen?
He (She) hasn't a pen Has he (she) a pen?

images/00343.jpg

images/00464.jpg
offence

trip
walk

effect examination
ook nap

pity place

seat shape

(the) trouble turn(s)

care
(some)exercise

vacation

chance(s) charge
grip inspection
notice oath

pride revenge
sand step

view vote

images/00100.jpg
{l think you're right. (FRik &4,)

I should think that might be a good solution. (43 £ #1354,)

I want you to collaborate with us. (Fi£iF 4.)

{ 1 should (would) like you to collaborate with us. (434 /% 443 %%)
You may go now. (Fikis %)

{You might as well think it over. (4% & $itiE 4.)

Can you say it in English? (Bt &%,)

{Could I trouble you with a question? (3% /& #1384,)

images/00221.jpg
{I suggested that he send it to Tagore.
1 suggested his sending it to Tagore.

images/00342.jpg
22 twenty-two over nine 33 thirty-three over eighty-nine
9 89

images/00463.jpg
-ability -age

-ware

images/00103.jpg
the

L
2]
litle
pretty
beautiful
rapid

small

Be
A
white
black
crimson
technical
black
yellow

—RQBHIRRE

— R R LIk Rie
— IR TR A 809 AT
EETL TS
REZHHHN
—RREHRE D RT

images/00224.jpg
run over

catup
find out
getin

give away
hand in
heat up
hunt down
Kick out
lay down
et down
ook out

wind up

work out

fllin
follow up
getout
sive up
hand round
hold out
join up.

et out

images/00345.jpg
It’s a tedious business that you have to attend so many meetings.

It’s a tedious business attending so many meetings.

images/00466.jpg
advise

command

defy
intend
prompt

require
wain

allow
bribe
commision
enable
hate
invite
permit
provoke
sign
urge

ask
bring
condemn

images/00102.jpg
stand
stick
sweep.
tear
think

understand

win

ran run
saw seen
sent sent
shook shaken
shot shot
shut shut
sank sunk.
slept slept
spent spent
spread spread
stood stood
stuck stuck
swept swept
took taken
tore tom

thought thought
understood understood
wore wom

won won

sprang
stole.
struck
swam
taught
told

woke

wept

said
sold

set
shone/fon/
shown
sung

sat
spoken
spun
sprung
stolen
struck
swum
taught
told
thrown
woken
wept
wiitien

images/00223.jpg
{They told me Joseph was easily excitable.
They told me Joseph was of an excitable temperament.

images/00344.jpg
A ENR | my |
HAEHERR

images/00465.jpg
a TV (k) TB (W%)
FBI (I &8) CIA (b seticiif)
CID (EmAFHAEH) KGB (&4b4h, il AREF &L £H L)

images/00328.jpg
alarmed
bored
deprived
embarrassed

troubled

amazed
confused
disappointed
excited
satisfied
worried

contented
disgusted
frightened
shocked

appalled
delighted
disillusioned
interested
surprised

images/00449.jpg
{ HPRET . (FEMEK.) Dve lost my key. (I'm still looking for it.)
HEPAEET . (125 RKH) T) Llost my key. (Later I found it.)
{*ﬁ}!*?"’z’ (#AERAEXL?) Has Julia come? (Is she here?)
RAHERTH? (H5idH A,) Did Julia come (that day)?
{4‘;:&#&%}1-&9 (&35 K347,) Have you invited them?
AR TB? (34T,) Did you invite them?
{Mc”#;t’r“ (E24FK%T?) Who has taken it away?
BREFAT. (LELLFH—57) Who took it away?

images/00570.jpg
{They all thought it an action to be praised.
Thiesall thotight iva praiseworiy action.

images/00448.jpg
{Her late arrival delayed our departure.
Her arriving late delayed our departure.

images/00569.jpg
{ She entered, accompanied by her mother.
She entered in company with her mother.

images/00209.jpg
3 —Aeshin) (WEEE)
absent [wbsont/ 475, R Jbisent, b/ B
abstract Vbstracky Ha B84 /abistraky 30 (4K)
perfect Ipofekv £ ¥#) Ipa(:) ekt i %%

images/00330.jpg
all
every
much

another
few
neither

any
little:
no

other

images/00451.jpg
{Such expenses can be avoided.
Such expenses are avoidable.

images/00208.jpg
{ 1 guess their arriving late won’t cause any problem.

1 guess their late arrival won’t cause any problem.

images/00329.jpg
Our forces, who were now in control of all the bridgeheads, were
ready to push southward.

Our forces, now in control of all the bridgeheads, were ready to push
P

images/00450.jpg
She said. “I need some gause. ”

She said that she needed some gause.

Kitty said, “I'// call again after supper. ™

Kitty promised that she would call again after supper.
Mary said, “I'm beginning to sleep better. ”

Mary said that she was beginning to sleep better.

George said that they’d got two first places in the sports meet.
Nancy said, “We’ve been rehearsing all week. ”

Nancy said that they had been rehearsing all week.

Betty said, “I'/l be waiting for your call. ”

Betty said that she’d be waiting for my call.

Harry said, “We'll have arrived by tonight. ”

Harry said that they’d have arrived by that night.

“Frank, 1 came to return you the book, "Henry said.

{ George said, “We’ve got two first places in the sports meet. ™
{ Henry told Frank that he'd come to return him the book.

images/00568.jpg
culturally i i historically ically |
industrially intellectually mentally morally physically
politically psychologically socially theoretically

images/00215.jpg
-ward(s)

wise

clearly
exactly
normally
headdown
head-first
homeward
castward(s)
Fromre

slowly
finally
badly
paim-down
heel-first
westward(s)
upward(s)
slockwias:

obviously
gradually
seriously
belly-down
nose-first
onward(s)
skyward(s)
etk

naturally
rapidly
perfectly
face-down
feetfirst
backward(s)
downward(s)
o

images/00336.jpg
accept aim answer approach ask attack

in blow board call check choose
consider dry enter explain it follow
forget gain guess improve join judge
know lead leave lose mind miss
move notice offer order pass phone
play produce pull push remember ring
search serve share sign strike telephone
understand __ watch win

images/00457.jpg
activate
widen
sweeten
weaken
simplify
purify
personify
apologize
symbolize
terrorize

originate
hasten
sharpen
quicken
intensify
qualify
justify
moralize
sympathize
legalize

motivate
lengthen
shorten
brighten
clarify
terriy
identify
emphasize
subsidize
modemize

images/00214.jpg
{ ‘What do you propose doing? 441 3 £ 2 47
What do you propose to do with the letter? i 443 447 & 4 A+

Leannot endire {:;""“} about it AR B RHHZAF,
car

locking
Don'tnegect {) he door when you leave. & 453157 4111

{n started raining.

It’s starting to nm.} AUTREAT.

L dread {‘:“’"g} him. £ L

He scumed{ “"g}ﬁmi-r#u\

images/00335.jpg
I've lived here since 1999. Tlived there until last week.
AN 1999 FAMAZ LT, RAML—HAEH L2,

images/00456.jpg
{ “We wish we didn’t have to take exams, “said the children.
The children said they wished they didn’t have to take exams.
“If had the instruction manual [would know what to do. “said Peter.
{ Peter said that if he 4ad the instruction manual he would know what to do.
{ “It’s time we began planning our holidays, "he said.
He said that it was time they began planning their holidays.

images/00217.jpg
{ Varied methods help to liven up a lesson.
Variety of methods helps to liven up a lesson.

images/00216.jpg
half—halves leaf—leaves loaf—loaves
shelf—shelves calf—calves elf—elves

|tife—lives

images/00337.jpg
{Can ‘you help to carry this table upstairs? 45864 ti-de £ T M) 4 L J5?
She couldn’t help laughing, 44 4.5 T Az &.
1forgot to ask him about it. .5 T ML ¥,
{ 1 shall never forget seeing the Alps for the first time. A& ALF 4 St — K A %)
LESS PTTT N
{sm wanted 10 speak to you, 41840 44:iL.i6.
Your coat wants brushing. 4:4) % 7% % Bl —H .
“The minister went on o talk about foreign policy. # K44 A I 2 A K.
{The ‘minister went on talking for two hours. 4% —:

images/00211.jpg
{Onc qui was she should participate in their activities.
One requirement was her participation in their activities.

images/00332.jpg
house/haus/ 4-F
‘mouth/mau6/
relief/ri'lif/ XA, #iz
shelf/felf/ %F
thief/it/ < i

use/jus/ A 4t

house/houz/ FEARAE I
mouth/maud/ 3 AF 4 sk
relieveiriliv/ #42 (&)
shelvelfelv/ 49 %
thieve/Bi:v/ fr & ¥

useljuz/

images/00453.jpg
{In case I'm not here, ask my brother to help you.
In case of my not being here, ask my brother to help you.

images/00210.jpg
L
foretel

Kaceled ()

led
lean, lened

overhang
overhear

overide

made

images/00331.jpg
Remember 10 post the letters. L} 48X 245 4 4.
{ 1 remember posting (having posted) the letters. HILAFiX 24T HAFT .
{w= regret (0 inform you that we are unable to offer you the job.

AANAERE SR, KALFBRX O T

1 regret saying what I said. | shouldn't have said it.

AR T R, SOURE S kA

Please try fo be quiet. # ik tR it %

Try pressing the green button. ¥4k &, ¥c4n iRk .

‘You need /o take more exercise. 4% % i£3).,

The batteries in the radio needs changing. ¥ &L L4y b 3% T

images/00452.jpg
{lf it hadn’t been for your assistance, we wouldn’t have succeeded.

Without your assistance we wouldn’t have succeeded.

images/00213.jpg
B {He knew they could be relied on.
He knew they were reliable.

images/00334.jpg
{Who are you that you should talk like that?
‘Who are vou to talk like that?

images/00455.jpg
S
flying saucer (a saucer that flies) &5
sleeping beauty BE A
the waiting crowd 48 69 8¢
walking dictionary & %
the working class LA B
living language 76 #1363
adying man A

AL R
fying suit (a suit one wears when flying) €47
slecping-car 54
the waiting room 445
walking stick F#¢
running shoes %
living standard %36 AL
1o one’s dying day £

images/00212.jpg
arms race 7. f L7

colour bar ik {2 ##}

fire brigade BB\
greenhouse effect B
labour-market %) J1 i 5
sound barrier {#i

brain drain AA #%
death penalty FE5f
generation gap Uil
labour force %5 /1
mother-tongue &l
welfare state 4[4

images/00333.jpg
{[gave him all the money / had at my command.

1 gave him all the money af my command.

images/00454.jpg
{ “Wake him up,” she said.

She told me to wake him up.

{ “See a neurologist.” the doctor said.

The doctor advised me to see a neurologist.

“Stay where you are and don’t move,” commanded the sergeant.

{ The sergeant commanded the man to stay where he was and not to move.
“Carry the trunk upstairs,” Mr. Brown said.
{ Mr. Brown ordered the men to carry the trunk upstairs.

images/00207.jpg
{No!hing indicates where the information came from.

There is no indication where the information came from.

images/00438.jpg
arch-
counter-
fore-

hydro-

auto-
double-

bi-
down-
full-
inter-

kilo-

images/00559.jpg
AriF]
He heard steps behind him.
RARERANY S .
Let's go inside the house.
RLEVAEN

“The aeroplane flew over the house.

AT EFEL
He walked past the house.
VY. T 233

5]
Jane drove, We sat behind.
WA, BNLEEE.
Stay inside till the rain stops.
WERL, BT Ak
Some wild geese have just flown over.
SRR L it
He walked past without noticing me.
kbR A A

images/00558.jpg
bookcase (#42) bookmark (%%) bookshop (#/5) bookworm(%7)

teacup (£45) teapot (&) tearoom (F48) teaspoon (F&)

images/00198.jpg
{There is nothing inconsistent in what she said.

There is no inconsistency in what she said.

images/00319.jpg
A RBRAESE R it F B RiFE
She’s just arrived.

ELEN

“Tom has been busy recently.
AR

I've already finished my work.
HOTHLBTET.

I've just been here for ten minutes.
RAERLF 4.

When did she arrive?

At 2 BHREIE

Tom was busy last week.

w9 X MR,

What time did you finish the work?
ey LA ZBHET 67

1 was there a minute ago.

— AT AR AR Y

images/00440.jpg
{Don‘t start the work until you get further notice.
Don’t start the work until further notice.

images/00561.jpg
EAD o 2hial
editor (%}) edit (44)
television (114) televize (%)
typewriter ({TFHL) typewrite ({15)
sleep-walker ($5U¢#) sleep-walk (35)

day-dreamer ({i(F1 H AN)
housekeeper (T)

window shopping (FERGI)
sightseeing (WSS)
mass-production (KA)
dry-cleaning (T %)

day-dream ({1 3¥)
housekeep (%)

windowshop (EF i A AT)
sightsee (TEIFU)
‘mass-produce (AL)
dry-clean ()

images/00318.jpg
Ak £ 19
2l | %Hheia
HR 5
WL

}W&Zﬁ

}XW&Z%

images/00439.jpg
{The report revealed the precariousness of their position.
The report revealed their precarious position.

images/00560.jpg
{He was busy working.
He was busy at work (with some work).

images/00204.jpg
{She marvelled at the beauty of the lake.
She marvelled at the beautiful lake.

images/00325.jpg
{1 didn’t see my mother again until last year. f.5] &4, #4 AR L8R A&,
It wasn’t until last year that I saw my mother again.

images/00446.jpg
People are lying on the beach. Af$5 /4% £, (3h4F)
{The city lies on the coast. X A WAL Tl it . (kA)
He is standing on arock. #35E— % % % L. (1)
{His statue stands in the city square. #&89 BRAR S 2 AR T /75 k. (kA)
{The birds are siffing on the wires. &£ B X L. (54)
‘The house sis high on a hill. &-F 4 lif 4, (4k2)
{Owen is fitting the parts together. Bk L& de it Rl e —de. (3h4F)
“The dress fits her perfectly. iX R £k &4y & (KAE)

images/00567.jpg
occasional
remedial
supplementary

cardiac
castern
institutional
nationwide
orchestral
reproductive
underlying

countless
eventual
introductory
neighbouring
outdoor
south

west

cubic
existing
judicial

phonetic
southern
western

images/00203.jpg
“Shall I bring you some tea?” she asked.
* 1 She offered to bring me some tea.

“Could you come round for a drink?” he asked.
{ He invited me to come round for a drink.
“Could you give me a hand?” she said.
{ She asked us fo give her a hand.
“You’d better hurry, Bill. “she said.
{ She advised Bill o hurry.
“Don’t swim out too far, boys, "I said.
{ 1 warned the boys not to swim out too far.
“Don’t take any risks. please. “said his wife.
{ His wife begged him not to take any risks.

Let’s leave the case at the station, "he said.
b e suggested leaving the case at the station.
She said, “Let them go to their consul. ™
She suggested their going to their consul.

“You must let me pay the bill, “Jim said.
Jim insisted on paying the bill.

images/00324.jpg
IR S X TN FAERREILI AN &

T went out of necessiry. Iregret the necessity of these measures.
RERETLE AR AT LA,
Thisis the key to world peace. She loves the peace of the countryside.

R Ao o KA Rk TohT RN,

images/00445.jpg
P have
Did you say you no money?
had

am
How did you know I { } Max Wilson?
was

are wear
I remembered that you tall and glasses.
were wore

images/00566.jpg
{He is not a man fo be easily excited.
He is not an excitable man.

images/00206.jpg
0 rain.
It has starled{ . }*%Tvﬁ Jiz
raining.

play.

The band began {
playing.

}«‘ﬂ‘}df‘ k.

to b
He intends{ © f]y }a house. 447 3E E —FF B,
buying

images/00327.jpg
{These books can be obtained at any library.
These books are obtainable at any library.

images/00205.jpg
{sm is a Chinese. # & —/ 4 HA.

The Chinese were then a highly civilized people. ¥ [l AJREH €47 # AL 69 LW .
{My neighbour is a Japanese. # 89 4% &% B AA .

The Japanese also eat rice. B AALYL 4%,

His wife is a Vietnamese. fo &5 £ MH A,

{The Vietnamese are noted for their cookery. 44 iy A Bl Jt L8 i &

Tt was invented by a Swiss. i& & — 48 AKX 69

{ he Swiss are clever at making watches. 4= A §F# .

images/00326.jpg
= doing being done

SEMA [having done [having been done

images/00447.jpg
doing

being done

having done having been done

images/00200.jpg
import
misprint
increase

insult

fimpow/ i, HA

Jmis print/ 7 4
Jin'krics/ H 4
fin'sal 468

Ipal:) fjum/ K
Jpaley mi/ A3
Iprizeny Wik, Lk
Ipra'djus/ &
Iprogres/ i, A
Jpra'test/ #i

fribel/ A, BH
fikod/ gk, FF
il A i)
fri'fjuiz/ 84
Iri'dgeky 4B k4
Isa'veil ¥k, KR

[sas'pekt/ R4, B
fo'ment/ & AE, A
hrens'fay/ 4 (), Wik
[trens'pot/ &4

[impon/ % @

[misprint/ 54 4t
Finkrics/ 3§ e

finsal fi 8

Iparfjum/ K, &
[pomit/ i TiE
[premtl AL

Tprodjuss/ R S
Iprougres/ i ¥, itk
[proutest/ #3X (173)
Irebl/ s&AA, BT
[rekod/ itk BH
Frisfill £28

Trefjuss/ 38

[risdsekt) R4~ &
Isaveil #, HR
/'saspekt/ # 512

[treensfoy 454, W
[transpat/ iE 4

images/00321.jpg
pocket money %1t
soda water AT, YUk
toilet paper TVEAE

sign language Fiff
table tennis £ G5
unemployment benefit % 8 &

images/00442.jpg
Everybody isworking hard. AAFRS A T4,
(£48) (ig+&) (3ki5)

images/00199.jpg
{Never shall I forget our days together. (42 LAE#Li%)
I’ll never forget our days together. (B @& ¥ #93iL%)

images/00320.jpg
He was the only Englishman present. # 4 — 35 69 £ AA.,
What's your present fecling? 4304 8 % 40477
‘They're looking for the person responsible for his death. #1115 4% F 2 fis89 52 f 4

{Bmy is responsible young lady. L% — b5 A R 464 -4 F,
The question proper has not been answered. (7148 A % %1% & %
{Thm is not a proper remark. it &) i b % .
‘We have to talk about the issues involved. .47 # Rk A # %] FIMd.
{uz told me an involved story about his family.

et HHE TR 09 LA,

“The man concerned was her husband. 3% 51 A& 2.4 % X .

{sn: looked up with a concerned air. ¥ 4 £ 60701k 46 %40 T

images/00441.jpg
better

dark
lonely
warm

deaf
older
wet

hateful
ready
worse

impatientkeen

restless

stout

images/00562.jpg
guesses /'gesiz/
rises /'raiziz/
washes /'wofiz/
teaches /'ti:tfiz/
urges /'a:dziz/

stresses /'stresiz/
pleases /'pli:ziz/
brushes /'brafiz/
catches /katfiz/
‘wages /'weid3iz/

images/00202.jpg
afraid angry anxious aware cerain confident
frightened glad happy pleased proud sad
sorry sure surprised unaware upset worried

images/00323.jpg
air-conditioned 745 ¥
breast-fed PZABFEKH
clean-shaven #1781
double-barrelled WA (HH)
duty-bound 77 #{EH) (HEI)
full-grown EL £ 1R
srey-haired 3k BIRE1 Y
high-heeled A9

lefi-handed FiZ T4
‘mass-produced HAE)
panicstricken BHAHEEY
remote-controlled B
silver-plated #HRA)

bow-legged BB IS
broken-hearted LE ()
deep-seated %8
double-breasted T
full-blown BFFY, 4ERIFH
gilt-edged &1
hand-picked % FI L)
home-made
longost KIMEKAY
middle-aged
ready-made B
rightangled ELfify
so-called FFiff i)

images/00444.jpg
common

casy
famous
frank
happy
joyful
long,
narrow
old
popular
rare
sensible
silly
strange
sweet
tiny
wide

angry
brief
cheap.
complex
deep
effective
fast

anxious.
bright
clean
cool
different
efficient

loud
new
patient
pretty
rich

artractive
broad
clear
curious
difficult
expensive
fine
funny
high

late
lovely
nice
plain
proud
rough
short
small
successful
thick
warm

had

cold
dangerous

SHE

light

abvious
pleasant
quick
sad

sick

thin
weak

images/00565.jpg
{The books lay piled up on the floor.
The books lay in piles on the floor.

images/00201.jpg
{His trouble is that he’s absent from school too often.

His trouble is his over-absence from school.

images/00322.jpg
{It’s a very important invention.
It’s an invention of great importance.

images/00443.jpg
{ When she reached the airport, she called me up.
On reaching the airport she called me up.

images/00317.jpg
{1 ran as quickly as I could. #A-FHesa. (vi.)
Teach me how to run business. ##& EHE LA, (vi.)
{ Have you proposed to her? 4k 14 K46 757 (vi.)

He proposed another meeting. #2323 5 F— k&, (vt.)

Do you mind if I open the window? #JF & R/ &v2? (vi.)
I'm staying home to mind the children. # % £ & ZA#ZF. (vt.)
‘The train was already moving. % % &7 5. (vi.)

Her story moved me deeply. 48 # ¥4k #E & &5, (vt.)

images/00548.jpg
I've read a book. #A T —A . (HHELTEMK.)
{l'vebeenmndingabook. REA—AH, (BR—ZAR.)
She has painted her room. ¥ede. 5 ik T —id, (ZEE,)
{Sheh.“ been painting her room. #— #i /i 4y). (THEEAERE.)

‘Who has drunk my wine? #ife £ 6988 77 (il 2.)
{Whohasbeendrinkmgmywine?it-hi 247 CGHERBR—

o)

images/00308.jpg
{Thal isn’t anything we should be ashamed of.
That isn’t anything for us fo be ashamed of.

images/00429.jpg
{He apologized for having broken his promise.
He offered apologies for having broken his promise.

images/00550.jpg
x i
Rome

He

The treasure
This

was not built

was injured
was hidden
should be included

N
inaday.

ina car crash.
ina cave.

in the contract.

images/00428.jpg
build into
hold against
lay before
puton

set against
thrust upon

build on
hurt about
leave off
put onto
seton

write into

draw into
keep off

let into

put through
show around

frighten into
keep to
make into
push around
shutin

hammer into
Kknock off
malke of
read into
walk into

images/00549.jpg
{I‘ve come o get the reference books.

1’ve come for the reference books.

images/00314.jpg
{Nobody seemed about, so 1 went in.
There seemed to be nobody about, so 1 went in.

images/00435.jpg
{I am sorry / trod on your foot.
1 am sorry to have trodden on your foot.

images/00556.jpg
contact
surprise

frighten

images/00313.jpg
{ Your denying it is useless.
Your denial of it is useless.

images/00434.jpg
Foreign investments here have increased six times.
B AUEONETS ol b
These measures are necessary, owing to the increasing population.
CERNCERE N2 2 22 2

{A few apples remained on the tree. # L% 4] LR £ .
Here are the remaining apples. i 2 % 4] F ¢4 £ £

images/00555.jpg
[BifEst| bum | dream | lean | leap | learn | smell | spell | spill | spoil

burnt | dreame | leant | leapt [learnt | smele | spele [spilt | spoilt
)1 i el | spilt | spoi

burnt | dreamt | leant | leapt | learnt | smelt | spele | spilt | spoilt

Rt %

rid (1

images/00316.jpg
{Whal do you think of the plan George put forward?
‘What do you think of the plan put forword by George?

images/00437.jpg
angling #) & boating %] 4% bowling 1S
canoeing %I /1% F ‘mountaineering i 3 surfing ik
yachting # 4 3 sewing 4t 4]

images/00315.jpg
- .

She loves music. He was intoxicated by the music.
gk X HROBT

1t flooded his mind with beaury. Il never forget the beauty of the lake.

images/00436.jpg

images/00557.jpg
{This is a day 10 be remembered.
This is a memorable day.

images/00310.jpg
These are the tables we reserved.

These are the tables reserved for us.

images/00431.jpg
We love our motherland. &A1 # Z40H
(%4&8) (i§#&) (%£48)

images/00552.jpg
-ant

il
inability instability availability washability
leakage shortage shrinkage drainage
milage voltage postage orphanage
denial dismissal renewal withdrawal
burial ‘betrayal rental portrayal
American Russian Asian Indian
Afican Korean lalian Hungarian
admitance attendance endurance performance
entrance alliance guidance assistance
accountant attendant contestant applicant
immigant participant consulant pollutant
missionary adversary beneficiary digitary
‘boundary documentary dictionary commentary
clectorate consulate doctorate directorate
cxamination imagination relaxation education
plantation temptation decoration transportation

images/00309.jpg
lalarming
lastonishing
(charming
depressing
disturbing

amazing
astounding
compelling
devastating
embarrassing
frightening
interesting
mocking
rewarding
surprising
tiring

amusing
bewildering
confusing
disappointing
enchanting
harassing
intimidating
overwhelming
satisfying
tempting
welcoming

annoying
boring
convincing
disgusting
encouraging
humiliating
intriguing
pleasing
shocking
terrifying
worrying

appalling
challenging
demanding
distressing
entertaining
infuriating
‘menacing
refreshing
sickening
threatening

images/00430.jpg
The word “news” is peculiar in that it is used only in the singular.
(One peciiliarity aboiit the wond “news™ is:thal it s used oaly in he ingaler:

images/00551.jpg
{Il is a thing to be commended.
1t is a commendable thing.

images/00312.jpg
ache
ask
consent
deserve

afford
auempt
continue
desire
forget
intend
need
prepare
resolve
uy

wait

agree
begin
dare
determine
grow.
learn
neglect
pretend
scorn
undertake
want

apply
choose
decline
endeavour
help

long

plan
prove
strive
volunteer

arrange
claim
demand
expect
hesitate
manage
pledge
reckon
swear
vote

images/00433.jpg
{Sh: will have been teaching in this university for 20 years by this summer.
She told me she’d have been teaching in that university for 20 years by that summer.

images/00554.jpg
-able

-al

-an, ian

-ant

-ary

s

advisable
valuable
miserable
national
original
global
American
African
Canadian
tolerant
important
momentary
honorary
Jfortunate
excited
bearded
woollen
waxen
different
consistent
Chinese
Vietnamese
beautiful

admirable
comparable
suitable
cultural
additional
logical
Cuban
Korean
Palestinian
reluctant
pleasant
voluntary
imaginary
affectionate
bored
doomed
carthen
silken
dependent
existent
Japanese
Milanese
hopeful
cheerful
aricefl

Tovable
dependable
available
musical
classical
political
Russian
Jordanian

dominant
ignorant
fragmentary
legendary
passionate
amazed
beloved
golden
leaden
insistent
absorbent
Portuguese
Viennese
helpful
powerful
sidessitisl

comfortable
imitable
fashionable
historical
educational
oriental
Asian
Syrian
Norwegian
riumphant
significant
customary
secondary
collegiate
retired
indebted
wooden
ashen
persistent
correspondent
Burmese
Nepalese
dutiful
useful
‘shameful

images/00311.jpg
Dear Monica,

Many thanks for your letter. I'm pleased you are
enjoying your holiday. When are you coming home? It
will be great 1o sec you again.

We're going to Greece this year. I'm trying to get
everything ready in time, but it is very difficult with
these small children. Our plane leaves at six o'clock
on Friday morning, so we are faking a taxi to the
airport at four o'clock in the morning. 1 hope the
children bebave themselves and get ready quickly.
Peter has three weeks holiday this year. So when we
get back from Greece we are staying with his mother
in Brighton for a week. She has a big flat in a block
right next to the sea. The children love it.

RAEBRATH
— A Rat
Afitirn
— BN
R

— R fent
— R
AEitira

images/00432.jpg
armed forces #¥EHBIA civil rights 22 R ALR]

current affairs i JF French fries 45 %
grass roots A4/2 human rights A
inverted commas 515 luxury goods #{% 8
natural resources 1AV race reations MK
social services H£: % social studies HH2HIE
swimming trunks HF ki vocal cords

yellow pages (i) B5

images/00553.jpg
{They walked through the streets o search for the girl.
They walked through the streets in search of the girl.

images/00307.jpg
#ululRE: -er (fighter), -or (sailor), -ist (scientist),

images/00306.jpg
0 do

t0 be done

10 have done

10 have been done

to be doing

t0 have been doing

images/00427.jpg
IAEMEAPST, The case is being investigated.
The case is under investigation.
HANA FIAE# AR, We have the same opinion.

images/00418.jpg
Her suggestion was we had our conversation in French.

Her ion was having our ion in French.

images/00539.jpg
helps /helps/ hopes /haups/
lets /lets/ gets /gets/

asks /a:sks/ thinks /Binks/
laughs /la:fs/ coughs /kofs/

images/00538.jpg
{We all joined in the drive fo read more books.
We all joined in the drive for more reading.

images/00303.jpg
{What are the major measures we should take?

‘What are the major measures to be taken?

images/00424.jpg
demand
prefer
stipulate

agree
insist
propose
suggest

ask
intend
recommend

urge

order
request

plead
rule

images/00545.jpg
{J ohn brought home the prize triumphantly.
John brought home the prize in triumph.

images/00302.jpg
{There is little we can do now.

There is little ro be done now.

images/00423.jpg
We mustn’t lag behind. FANFHLESG .
{She is afraid of lagging behind the others. %14 % /£ 31 AJG @ .

If there isn’t one, I shall have to do without (i0). % & A, HRHFRM.
{No one can do without sleep for very long, 4.7 & % B} i) R4

images/00544.jpg
{ 1 don’t think their denying the charge will alter the facts.
"1 1 don’t think their denial of the charge will alter the facts.

images/00305.jpg
Eift (lERZH)
The window

“The concert

The village

The poem

BEhinEAYHE

was broken

was composed

was destroyed
was written

by+ SfERITH
by a stone.
by Mozart,
by a bomb,
by Shelley.

images/00426.jpg
brush(against, over) chase(after) check(on) climb(up)
cross(over) ingui enter(for) is
gain(in) hiss(at) jeer(at) juggle(with)
jump(over) leap(over) mock(a) mourn(for)
nibble(at) play(against) roam(over) rule(over)
sip(at) skirt(round) sniff(a)) tug(ay)

images/00547.jpg
globally internationally locally nationally
universally . widely worldwide

images/00304.jpg
ZAT| hin]

abuse/a'bjuzz/ %5 abuse/o'bjuz/ £ %
advice/odvais/ %4 advise/ad'vaiz/ 3
belief/bili:t/ 4547 believe/bi'lizv/ 435
excuse/ik'skju:s/ # & excuse/ik'skjuz/ %
grief/grisf/ 4 grieve/grirv/ & 7

half/ha:f/ — halve/hawv/ 4 % i ¥

images/00425.jpg
iEAD (374
gold reserve %4 &
silver coins 4.
heart trouble < i
artcircle £ KR
stone bridge & i
snow mountain % iy
rain drops
rose garden S E
colour film 45 &, %
mountain village 1l #
history teacher /4 % # 5
‘geography lesson SR
peace talks ok
youth delegation 4 4 H
production plan % /* #]

S
golden sunshine 4 &, # Fa %,
silvery hair 4.4 8 % %
a hearty welcome # H 89 st i
artistic level Z KAKF
stony heart 4 5 -
snowy table-cloth & & #9 £ 4
rainy season @ %
rosy checks 42429 @ 4
colourful costumes & 45 S
‘mountainous region it
historical play 75 % 81
‘geographical terms %58 23
peaceful construction #a-F i# %
youthful appearance 4 4 6 it i
productive labour 4 /%3

images/00546.jpg
{Have you made plans 7o overcome the difficulties?
Have you made plans for overcoming the difficulties?

images/00299.jpg
{There are many factors we should consider.

There are many factors for us to consider.

images/00420.jpg

images/00541.jpg
advise
instruct
teach

ask
invite
tell

order
urge

command
persuade

forbid
remind

images/00298.jpg

images/00419.jpg
‘account for
allow for
break into
count on

acton
allude to
call for

deal with

adhere to
approve of

decide on

aim at
attend to
care for
dictate to

images/00540.jpg
black

blue

white

images/00301.jpg
incapable
inability
imesolute
non-essential
non-smoker
unable
unconscious
unluckily
unfortunately

informal
injustice
irresponsible
non-economic
non specialist
uncertain
unemployed
unhappily
unnaturally
unacceptability
untidiness

unusually
unofficially
unfaimess
unemployment
undo

untie
unprepared
uninviting

non-competitive
non-resident
unsafe
uncomfortable
unwillingly
uncomfortably
unpleasantness
unwillingness
unwrap

unlock
unprecedented

untrasting

images/00422.jpg
cups/kaps/ hats/haets/
ERINNAFRITR | S| Lo e cooksliats

glasses/glasiz/ faces/feisiz/
TE/s/2l,/f/d3/ BTG fiz/ | roses/'rouziz/ brushes/"brafiz/
matches/matfiz/ bridges/'bridsiz/

days/deiz/ cities/'sitiz/

TESLABIRL T fl giels/‘galz/ bedi

images/00543.jpg
He was below the standard required. #2i% ix %) % 4 ¢4 K ¥ ,
{You have to pass the required examination to become a doctor.
U S B R EE sy V)
‘They didn’t allow us to make the alterations suggested.
{&mxitﬁﬂl"’ﬂiﬂﬁﬂﬁla
We made suggested alterations. # {114 T stil#y s 3h .
The house has the most spectacular view imaginable.
RZEFTAFERBALAHGTEFE,

They watched the match from every imaginable advantage point.

HAVAEAE 18 Atk A A 1 ARA TR

‘We must try to help them in every way possible.
{:)ifi]S&?ﬂiﬁ:i&vx&#‘]’ﬁii‘i&ﬂﬂbwm,

That was the only possible solution. iX & *f— 5T 4784 ik ik

images/00300.jpg
can
Look! I { }swnd on my hands! 8. ! #4435 !
am able to

The baby { canalzsaty } stand up. £ X EBREBEAT .

is already able to
Can you

} speak a foreign language? 4R 4t #4257
Are you able to

images/00421.jpg
listen to

see
understand

images/00542.jpg
{They began a campaign to get more members for the society.
They began a campaign for larger membership for the society.

images/00417.jpg
{Every language reflects the culture that produces it.
Every language is a reflection of the culture that produces it.

images/00416.jpg
He closed the door softly behind him. #42&242 M FX L. (vt.)

{The door closed behind them. 416 @ 8911 % £ 7 . (vi.)
The explosion shook the house. R4 4 F K 5. (vt.)

{The house shook when the trains went by. X 4 it 8 532K 5. (vi.)
A stone shattered the window. —3t % % e F 5. (vt.)

{m plate shatrered when it hit the floor. &F s F| AR H#-AF 25 (vi.)
Empty the garbage can. fe 334, (vt.)

{ AANKE, (vi.)

The river empties into the sea.

images/00537.jpg
May 23(rd) #:4F May (the) twenty-third 3, the twenty-third of May
July 1(st) #4F July (the) first 5, the first of July

images/00528.jpg
well
badly
much
little

HARR

better
worse

more

less

farther (further)

iR
best
worst
most
least
farthest (furthest)

images/00413.jpg
ask
conduct
distinguish
express
overstretch
seat

behave
content
dress
feed
overwork
see

blame
contradict
engage
free
pledge
shave

check
ay

Kill
pride
support

compose
deceive

introduce
reproach
trouble

images/00534.jpg
account

consider

dye
hold
like

pronounce

beat
count
feel
imagine
make

images/00412.jpg
Somebody has spilt coffee on the carpet. Ay Adesef B ERALT .
{Well. it wasn’t me. L didn’t do it FAHK, HRikAeoelkis Lk
“Your hair looks nice. Have you had a haircut? 44 % 4 A A R4 . 4RRAT?
Yes. A #.
Who cut it? Did you go to the hairdresser? #L# {k 49 2.2 #2104 % T 5?7
No, a friend of mine did it for me. K, — AW AB KL

images/00533.jpg
Who's in the room? 42 /& .7
Mary is on duty. 5 5 {fL 9.
He jumped off the horse.

R BT A

Spread a cloth over the table.
FE ST ENTE T

AR T
Please come in it
The play is still on. &% £ L%,
I must be off.
ARAT
Some birds have just flown over.
JUR BRIk E kit

images/00415.jpg
borrow
cat

steal

fim
point
study

clean
help

type

drink
fend
sing
write

drive dust
marry paint
smoke spend

images/00536.jpg
{I met her accidentally.
1 met her by accident.

images/00414.jpg
{The trouble was they couldn’t agree among themselves.
The trouble was their not being able to agree among themselves.

images/00535.jpg
mal-

new-

news-
self-

mid-
over-
semi-
under-

mis-
pro-

tele-
vice-

images/00409.jpg
add up answerback back up beat up
breakoff break up bringabout bring forward

bring off bring up brush up buy up

call off call out carry off carry on carry out
catch up check in check out cheer up clean out
close down count out cover up. cross out ‘cut down
cutoff cut out digup doup dragin
drag out draw up dress up drink up. drive out

images/00530.jpg
{The movement 10 reduce cost has produced good result.
The movement for reduction of cost has produced good results.

images/00408.jpg
AR
oversept
ovesspent
overtook
overthrew.

kK
sawed

images/00529.jpg
downtown
home
offshore
there

anywhere ashore
castward elsewhere
indoors nearby
outdoors overhead
underground upstairs

away
everywhere
nextdoor
overseas
uptown

close (by)

images/00411.jpg
x & _# iE
We are Chinese. AMATEA,
Chinese is our mother tongue. RAE R KM FE,

images/00532.jpg
{She did it purposely.
She did it on purpose.

images/00410.jpg
a. dining room %/T drawing pin [§]
driving licence % #EiE frying pan (%
guided missile 53 human being A
parking meter #F 41182 sleeping bag B
summing-up {145 swimming pool #fik il
‘washing machine #&HL zebra crossing 554 (AFTHRN)
b. air-conditioning % barbed wire #4£[%
central-heating it chewing gum F1 4
data processing #(4L# family planning i+2)%4:
food poisoning fr#y lost property %4 (#8i)
tracing paper fil 4 washing powder JA&H

‘water-skiing &

‘writing paper fii#ft

images/00531.jpg
i3

quick
hard

early
quickly
heavily
strongly
effectively

1473

faster
quicker

harder

earlier

‘more quickly
‘more heavily
‘more strongly
‘more effectively

TR
fastest
quickest
hardest
carliest
most quickly
most heavily
most strongly
‘most effectively

images/00406.jpg
acord advance award bring deal forward
give grant hand lease leave lend
Toan mail offer owe pass pay
play post read rent repay sell
send serve show sing take teach
tell ‘write

images/00527.jpg
accustomed adjacent

averse
prone
resigned

close
proportional
resistant

allergic
conducive
proportionate
similar

auributable
devoted
reconciled
subject

atuned
injurious
related
unaccustomed

images/00405.jpg
A v
blood/blad/
food/fu:d/ 44
gold/gould/ 4F
proof/prucf/ E#
speech/spitf/ #i&, A F
tale/teil/ ¥ F

feed/fird/ A
gild/gild/ 4
prove/pruzv/ £
speak/spick/ i
tell/tel/ %

images/00526.jpg
market-based class-based

community-based coal-based

duty-bound housebound westbound London-bound
selfconscious 2 i logy-consci
twofold threefold cightfold tenfold
carefree tax-free risk-free pollution-free
hotheaded clearheaded muddie-headed bald-headed
marketled state-led consumer-led govemment-led
band-made home-made man-made US-made
open-minded absent-minded liberal-minded practical-minded
innermost topmost foremost outmost
biological ecological ideological archaeological
waterproof soundproof fireproof bullet-proof

images/00407.jpg
sketchy

ddy

mighty

sunny

images/00402.jpg
L2 3
pL

myself
ourselves

yourselves

himselfherselfitself
themselves

images/00523.jpg
helplessly

anxiously
confidently
gladly
hopefully

bitterly
desperately
gloomily
hopelessly

boldly
cagerly
gratefully
impatienty

calmly
excitedly
happily
miserably

images/00401.jpg
—Rhs s girls boys books pens months
Bls, x, ch, sh#f@hyial | il-es classes boxes matches brushes
BL HIT+y" SIRAYIE HiFA- city—cities y

images/00522.jpg
{ “I've already got your letter, “she said.
She said she had already got my letter.
{ She said to him. “Your pronunciation is better than mine. ”

She told him that kis pronunciation was better than hers.

images/00404.jpg
{ “I was born in 1980, Julia said.
Julia said that she was born in 1980.

images/00525.jpg
{He laughed contemptuously.
He laughed with contempt.

images/00403.jpg
ageing ailing. bleeding booming bursting
decreasing diminishing dwindling dying existing
increasing living prevailing recurring reigning
remaining resounding rising ruling

images/00524.jpg

images/00398.jpg
{ His family isn t very large. W EAF $
His family are all music lovers. & % 69 A48 & £ .,
{ ‘The committee meets twice a month. % i &— A F# k&,
‘The committee are divided in opinion. & 7 1% RA 45k,
{ “The audience was numerous, %4 A SR 3 .
‘The audience were greatly moved at the words. %7 T iX 23 o & M5 ik 5 .
{ The team is the best in the league. 3k A-PEBEE A 9 — A
The team are driving to the game in their own cars. A 41 § 27 % L 3055
{ ‘The British public is inferested in sports. 3 M 4> fx #}i& 54 34
The public were deceived by the newspapers. > fx & T HIf 6 % 34
The Iranian government is expected to resign. £ 3 8 AF & 44 2 638
{ The Government are discussing the proposal. 3 A £ £ it i A il
{ Our little group is complete again. # A1 AA R LH 47,
‘The second group are those who want t0 go by boat. % =411 #4448 A,
{ The enemy has suffered heavy losses. # F & %] = £ 41 %
The enemy are in flight. # % .4 &% .
{ The company has its headquarters in London. 4 8] & # /& {3
The company are excited with their success. 4> 3] # A % #4769 2 30 & #1388 25

images/00519.jpg
de- dis- il- im- in- ir-
non- un-

images/00518.jpg
{Then ‘was no ambulance available. .5 %] #.4" 4
We must set all available men to work. #1113 Ff 47 #44 2] 6y AR F e A .

images/00400.jpg
eco- AA# ecology ecologist ccosystem ecotechnolo-
gical

clectro- 8, electonic electrocute electrolyte electrode
L]

Ewo- ### Euro-bank Euwocurency Euro-policy Europarliament

fresh-haked fresh-fried fresh-made

geograhy geothermal geophysics

homosexual homonym homogenous
hypercreative hyper-alert
‘megaton ‘megastar megaloss

microfilm ‘micro-organism
mock-modesty mock-sadness mock-childish
monosyllsbic monogamy monotonous
multinational multi-party multi-purpose
neo-colonialism neo-Nazism neo-Gothic
neuronatomy neurobiologist neurosurgeon
once-popular once-fashionable

images/00521.jpg
{He was a progressive man.
He was a man of progressive views.

images/00399.jpg
All means have been tried. &4 F A ZXLT
{ One means is still to be tried. & 47— #¢ 5 # £ i%,.
{ There are thousands of species of butterflies. 4 A+ L7 ##13¢ .
This species of rose is very rare. A S # #9 HORLIRE AL,
{ ‘The works have been closed since January. i # L] sk— A A8t £ H] T
The steel works is closed for the holidays. ¥ B B 444k)" R A=,
Her offspring are all like her. 4669 F 4 41f.-4,
{ Her offspring is like her in every respect. 45813 f %7 M A8{g4e.,

images/00520.jpg
{She regarded him as being without principles.
She regarded him as without principles.

images/00516.jpg
~work

housework
metalwork
modesty
entreaty

schoolwork
‘camerawork
difficulty

needlework
brainwork
discovery
treaty

paperwork
ironwork
inquiry
expiry

images/00515.jpg
{I believe him to be honest.
1 believe him honest.

images/00517.jpg
belong come. crawl creep drifc flow
gallop glide % hang lie live
iplunge. remain un sit soar spring
jstand y strike travel walk

images/00512.jpg
ask

express
imagine

recollect

calculate
discuss
find out
inquire

remember

images/00511.jpg
{She is a highly imaginative child.

She is a child of remarkable imagination.

images/00514.jpg
abruptly accurately awkwardly badly beautifully

brightly brilliantdy briskly carefully carelessly
casually cheerfully closely clumsily comfortably
consistently conveniently correctly dangerously ~delicately
differently distinetly dramatically effectively efficiently
evenly explicidy faintly faithfully fercely
finely firmly fluently formally frankly
freely gently gracefully hastily heavily
honestly hurriedly intently meticulously neatly
nicely oddly patiendy peacefully peculiarly
perfecty plainly pleasantly politely poorly
professionally properly quietly rapidly readily
roughly ruthlessly securely sensibly sharply
silently simply smoothly softly splendidly
steadily stangely subtly superbly swifily
systematically tenderly thoroughly thoughtfully ~tightly
truthfully urgently vaguely vigorously violently

vividly voluntarily warmly willingly wonderfully

images/00513.jpg
She said, “I'll come here again tonight.

{ She said (that) she would go there again that night.
He said, “I arrived yesterday morning. "

{ He said (that) he’d arrived the morning before.

images/00508.jpg
He told me that his wife was ill. (JURH]&F 545)
{He told me that his wife is ill. (8] &k ed, 05 KH k)
She said she was leaving that evening. (A} K443 4)
{She said she is leaving this evening. (4~ & & if it &4k)
{He asked me how much I weighed. (78 &4 4%,)
He asked me how much I weigh. (B i1 4,)
He wanted to know where she had gone. (it it %4f oL)
{He wanted to know where she’s gone. (R 7 [S H L)

images/00510.jpg
{They always consider themselves o be right.

They always consider themselves to be in the right.

images/00509.jpg
accidentally
directly
individually

publicly

artificially
duly
innocently
logically
overtly
scientifically

automatically
illegally
instinctively
‘mechanically
personally
secretly

collectively
independently
involuntarily
naturally
politically
specially

deliberately
indirectly
joindy
officially
privately

symbolically

images/00505.jpg
-mate

-ological(gy)
aide

-archy
~craft
~gram
-itis
-meter(re)
~phone
sied

-minded
-poor
-stricken

-based
~first

logue
“monger
~proof

images/00504.jpg
{His decision was to have it out with her that night.
He decided to have it out with her that night.

images/00507.jpg
{He is a very intelligent man.

He is a man of high intelligence.

images/00506.jpg
{He advised us 1o be vigilant.
He advised us to maintain vigilance.

