
高一教材复习清单（十一） ------- Units 21-22
 Editor ：Yanchuang
知识梳理

Ⅰ.网络构建

单词 unfair *avoid suitcase manage fold crazy part firm handshake gently anger useless occur *focus amusement educate divide injury carve achievement prevent darkness imagination designer

词组
1 在…之前;比…强
2 帮助某人

3 接通电话,通过

4 推倒

5 阻止;阻塞

6 做鬼脸

7 秩序井然

8 想到;想起

9 一路尖叫着

10 中断;隔开

11 玩耍

12 集中注意力

13非常渴望
14 详细的;详尽的

15 挥手

16 抬头

17 说出或写出思想或感情

18 大多数的时候

19 继续做某事

20 匆匆地

21 起飞;脱掉

22 赶上;提供;提出
23 编造;化妆;组成

23 介意做某事

Ⅱ.重点精讲

●重点单词

1. avoid

讲: v. 避免；防止；回避；避开；躲避 avoid可以跟名词、代词或动名词作宾语

例：Fortunately, we ________________________ an accident. 我们幸而逃过了一场灾难。

A single woman ______________________ at night.单身女子应该避免夜间在黑暗的街道上走路。

链接·提示 (1) avoidable adj. 可避免的 (2) avoidance n. 逃避；回避
练：I crossed the street to ____ meeting him, but he saw me and came running towards me.

A. get B. avoid C. try D. stop

2.manage

讲： v. 经营；管理（同义词:operate）；操纵；对付；设法做成；设法维持

例：He is managing the business for his father.他在代他父亲做生意。

He couldn’t manage his horse, and it threw him to the ground.他驾驭不了他的马，马把他摔在地上。

He ______________________________________. 他设法组织了一次现场直播的音乐会。

I have to manage with 10 dollars till payday.我得用10块钱支撑到发薪日。

Can you manage another cake? 你还能再吃个蛋糕吗？

链接·提示 (1) manage to do sth.=succeed in doing sth.设法做成某事；try to do sth.表示尽力做某事，但不知道最终的结果；try doing sth.试图做某事；attempt to do尽力做。
(2)management n. 经营；管理；处理操作 (3)manager n. 经理

练：(1)—Would you like me to do it for you? —No, thanks. _________.

A. I’m on my own B. It’s my business C. It’s up to you D.I can manage myself

 (2)—I ______ him to give up smoking, but failed. —Let me try.

A. persuaded B. managed to advise C. tried to persuade D. suggested

 (3)I ________ to send him a telegram to congratulate him on his marriage, but I _______ it.

A.hoped;hadn’t managed B. has hoped;didn’t manage C. hope;don’t manage D.had hoped;didn’t manage

3.occur

讲： vi. 发生；（念头、想法等）想起；浮现；出现；存在

例：It is said that____________________________.据说那车祸是深夜发生的。

Three misprints occur on the first page.第一页有三个地方印错。

链接·提示

 (1)短语occur to sb.的意思为come into sb.’s mind “想起；想到”。

 An idea has occurred to me. 我想到了一个主意。

 也可以使用句型:It occurs to sb.that...

 It occurred to me that we should go there more often. 我想到我们应该更经常地到那里去。

 (2)下列动词或短语都有“发生”的意思，并且都是不及物动词，不能用于被动语态:happen, take place, break out; come about。

练：It suddenly ___ to the detective that the millionaire was probably murdered by his own daughter.

A. happened B. occurred C. thought D. took place

●重点短语

1.get through

讲：该短语的义项有：接通（电话）；完成（工作）；通过（考试）；抵达

例：The Bill didn’t go through.该议案未被通过。

Tom failed but his sister got through.汤姆考试不及格但他妹妹及格了。

A smile can help us get through difficult situations.一个微笑可以使我们摆脱困境。

I called all day yesterday, but I couldn’t get through(to you).

昨天我打了一天电话，但是都没有办法打通（联络到你）。

He has got through all his money. 他的钱都花光了。

链接·拓展

 (1)get across 过……（不用被动语态）；与……沟通

 (2)get along/on设法度过；相处（和with连用）；进展（和with连用）

 (3)get away (from)摆脱（某人）；逃离（某地）；离开；脱身 (4)get down 下来

 (5)get down to 开始做（to为介词） (6)get around/about传播；流传；各处走动

(7)get back返回；回去；回家；找回 (8)get together聚会；联欢

练：(1)How can he ______ without money for food during the journey?

A. get together B. get along C. get back D. get down

 (2)(2006云南统一检测) —Can you finish the reports today? —Sure. I’ve _ half of them already.

A. got away from B. got down to C. got around D. got through

 (3)(2004辽宁高考) The final examination is coming up soon. It’s time for us to _ _ our studies.

A. get down to B. get out C. get back for D. get over

2.hold up

讲：该短语的义项有:举起；拿起；举出；阻塞；阻滞。

例：I held up my hand to show that I had a question. 我举手表示有问题。

______________________ in a traffic jam. 我们在前往机场的路上因堵车而延误了。

链接·拓展

 (1)hold back缩回；制止；隐瞒 (2)hold off 使……保持距离；拖延

 (3)hold on继续；坚持；不挂断（电话）；固定 (4)hold on to 抓住；执著于；固守

 (5)hold out伸出；维持 (6)catch/get/lay/seize/take hold of抓住

练：(1)—Can I speak to Shannon, please? — ________She is getting changed.

A. Who are you? B. Hold on, please! C. Speaking. D. Are you John?

 (2)We thought of selling this old furniture；but we’ve decided to _______ it. It might be valuable.

A. hold on to B. keep up with C. turn to D. look after

 (3)What a pity! I missed meeting my boss at the airport because my car was ___in the traffic jam.

A. broken up B. kept back C. held up D. kept up

3.as to

讲:该短语的义项有:至于；关于 as to后面跟名词，短语和从句。

例：As to money, he is indifferent. 关于钱，他漠不关心。

She was at a loss as to how to explain it. 她全然不知道该如何说明这件事。

I enjoy going to the movies. But as to/as for the theater, I prefer staying at home.

我喜欢看电影，但至于看戏，我宁愿留在家里。

链接·拓展

 (1)as for sb./sth.就……而论；至于

 As for me, I have nothing to complain of. 至于我，我没有什么可抱怨的。

 (2)as from/as of(指起始时间或日期)自……起

 Our fax number is changing as from May 12.我们的传真号码自5月12日起更改。

 (3)as if/as though好像；仿佛

练：Soccer is the most truly international team sport, but there’s still some question ___ whether it should be called a game or open warfare. A. due to B. in addition C. as to D. owing to

4.take turns

例句 We take turns at cooking.我们轮流做饭。 We took turns at driving the car. 我们轮流开车。
相关归纳

（1）by turns 轮流=take turns at doing sth. She went hot and cold by turns. 她一会冷一会热。

（2）It’s one’s turn to do sth.轮到某人做某事 It’s your turn to sing. 该轮到你唱歌了。

（3）in turn（s）轮流；依次；按顺序 They sang on the stage in turn. 他们轮流在舞台上唱歌。

（4）on the turn在转变 Their opinions are on the turn. 他们的看法开始转变。

（5）out of turn不按顺序；次序混乱 Please don’t speak out of turn. 请按顺序讲话。

练：You’ve missed your ______ to speak and you have to wait for another turn.

A. turn B. chance C. order D. opportunity
●必背句型

while句型结构

讲：注意观察下面教材原句:

While there are many different interpretations of our body language,some gestures seem to be universal.

尽管对于身势语的解释五花八门，但某些手势似乎是全球通用的。

例：While I understand your viewpoint, I don’t agree with you.虽然我了解你的见解，我还是不能同意你。
I earn only 50 dollars a week, while he earns 80 dollars.我一星期只赚50美元，而他却赚80美元。

He took a bath while I was preparing dinner. 我准备晚餐的时候他在洗澡。

He watched TV while eating. 他边吃东西边看电视。

链接·提示

(1) while作连词时,主要意思有:①表示时间,意思是“在……期间;当……时候;与……同时”;②表示转折对比,意思是“然而；但”;③多用于句首,表示让步,意思是“虽然；尽管”。

(2) while引导的从句与主句的主语相同,且while从句的动词为be时,while从句的主语和be动词有时被省略。

练：(2004江苏高考) ________ I accept that he is not perfect, I do actually like the person.

A. While B. Since C. Before D. Unless

疑难突破

1.injure/harm/wound/hurt 四个动词都有“受伤”的意思,但侧重点不同。

injure意义较广，着重指偶然事故对人的“损害”。be slightly/seriously/badly injured受伤很轻／很严重／很重。injury n. harm 可用于动词和名词，“伤害；危害”指精神上或物质上的危害；对……有害。短语：do harm to sb./do sb.harm对某人有危害 wound可用于动词和名词。主要指暴力或战争中时所受的伤，如刀伤、枪伤。也可用于对人的感情、名誉等的伤害。 hurt 主要用于有生命的东西，多指肉体方面的伤害，常伴有痛感。作借喻时指对精神或感情方面的伤害。

（1）Tom fell down from the tree and ______ his legs. （2）Smoking will ______ your health.

（3）She’s afraid that he would ______ the child. （4）I ______ my eyes by reading in dim light.

（5）He got ______ in the war. （6）He fell off the bike and ______ his arm.

（7）He didn’t want to ______ her feelings.

2.no one, none (1)no one用来指人，不能接of短语，当它作主语时，谓语动词用单数。

(2)none不仅指人也可指物，其后常接of短语，构成“none of+名词/代词”结构，当名词或代词为复数时，谓语动词用单复数均可。

(3)回答how many引起的问句用none;回答who引起的问句用no one。

(1) _______ likes a person with bad manners. (2) _______ of his friends came to help him.

(3)Almost _______ believes him. (4) _______ of them has/have seen him.

(5)—Who entered the room? —___. (6)—How many students are there in the classroom? —__.

诱思:实例点拨
【例1】 （2005年春季北京，34）__ with a difficult situation, Arnold decided to ask his boss for advice.

A. To face B. Having faced C. Faced D. Facing

【例2】 （2004年重庆,32）The most important thing about cotton in history is ___ part that it played in ___ Industrial Revolution. A./；/ B. the；/ C. the; the D. a; the

【例3】 （2004年上海,25）The accident is reported to have occurred __ the first Sunday in February.

A. at B. on C. in D. to

【例4】 （2004年江苏,27）Tom owns __larger collection of _ books than any other student in our class.

A. the;/ B. a;/ C. a; the D./;the

【例5】 (2005浙江高考) I couldn’t _______.The line was busy.

A. go by B. go around C. get in D. get through

【例6】 (2005山东高考) What shall we use for power when all the oil in the world has _______?

A. given out B. put out C. held up D. used up

【例7】 (2005湖南高考) He suddenly saw Sue ___ the room. He pushed his way ___ the crowd of people to get to her. A. across; across B. over; through C. over; into D. across; through

【例8】 (2005上海高考) He got well-prepared for the job interview, for he couldn’t risk _____ the good opportunity. A. to lose B. losing C. to be lost D. being lost

【例9】 (2005全国高考Ⅱ) —Would you like some more tea? —______,please.

A. No more B. Just a little C. I’ve had enough D. Yes, I would
范文背诵：书面表达
时下，很多学生带手机上学。为此，某英语报在你校组织了一场讨论。讨论的主题：中学生是否有必要带手机去学校。请你根据下表提供的信息，给报社写一封信，客观地介绍讨论情况。

	大多数同学认为
	大多数老师认为：
	你的观点：

	可方便与家长、同学联系；是一种时尚。
	中学生年龄尚小，还不能自控；用手机玩游戏，发短信浪费时间；容易引起攀比。如须打电话学校里有各种电话可供使用。
	追求时尚可以理解，

但学习是首要任务。

注意：

1．信的开头已为你写好。2．词数：100左右。

3．参考词汇：攀比：vie with… 在校园内：on the campus

Dear editor:

I’m writing to tell you about the discussion we’ve had about whether it is necessary for middle school students to carry mobile phones to school.

The majority of the students think that it is more convenient for them to keep in touch with their parents and classmates if they have a mobile phone. And what’s more, it’s a fashion.

However, most teachers think that middle school students are not old enough to control themselves. It is a waste of time for students to play games and send messages to each other by mobile phone. And it’s easy to cause the students to vie with each other. If necessary they can make phone calls by using public phones on the campus.

In my opinion. following the fashion is understandable. But as middle school students, we should put all our heart into our studies.
Units 21 ~22 理解:要点诠释

单词

1.avoid 例：Fortunately, we were able to avoid an accident.我们幸而逃过了一场灾难。
A single woman should avoid walking on dark streets at night.单身女子应该避免夜间在黑暗的街道上走路
练：提示:从下文可知，我不想见他。故选B。答案:B

2.manage He managed to organize a live concert.=He succeeded in organizing a live concert.

练：(1)提示:从 “No,thanks”可知，答话人谢绝了对方的帮助，因此用I can manage myself表示“我自己能应付得了”。答案:D

(2)提示:从下文可以看出，没有劝成。故选C。答案:C

(3)提示:表示“原希望做某事，实际上没有做成”，用had hoped。答案:D

3.occur 例：It is said that the accident occurred at midnight.据说那车祸是深夜发生的。
练：提示:分析语境可以看出，此处应该使用occur to sb.短语结构，表示“突然想到”。此句中的it为形式主语，that从句为实际主语。答案:B

短语

1.get through 练：(1)提示:句意为:旅行中没有钱买吃的，他是怎么过的?答案:B
(2)(2006云南统一检测) 提示:get through意为“到达；做完；通过”，get away from意为“逃离”，get down to意为“开始认真考虑”，get around意为“到处走动，传播出去，回避”。答案：D

(3)(2004辽宁高考) 提示:根据题意，应选A项，get down to的意思是“开始干；着手干”，其中的to为介词。答案:A

2.hold up 例：We were help up on our way to the airport in a traffic jam.我们在前往机场的路上因堵车而延误了
练：(1)提示:从句意看，本题考查打电话用语，应该选B。答案:B (2)提示:句意为:我们原来打算卖掉这个旧家具，但是我们已经决定不卖了，它可能会有价值。从句意看，此空中应填“留着(not sell)”的意思的词，故用A项。hold on to表示“抓住，固守，不放弃”。答案:A

(3)提示:从句意看应该选C，hold up表示“阻滞”。答案:C

3.as to 练：提示:due to和owing to的意思是“由于”；in addition的意思是“除……之外；此外”；as to的意思是“至于；关于”。依据句意，选C项。答案:C
4.take turns 练：提示:从后面一句话所提供的another turn“另一轮次”分析,此处应该使用turn,答案:A

句型 while句型结构
练：(2004江苏高考)提示:本题考查从属连词的用法。从题干内容看，主句和从句之间存在让步关系，而连词while含有“虽然、虽则”之意，故选A项。答案:A

疑难突破
1 答案：（1）injured/hurt（2）harm（3）harm（4）harmed（5）wounded（6）hurt（7）hurt
2. 答案:(1)No one (2)None (3)no one (4)None (5)No one (6)None

诱思:实例点拨
【例1】 （2005年春季北京，34）剖析：本题考查非谓语动词的用法。表示“面对……”可以使用face sth.，也可以使用be faced with sth.。 答案：C
【例2】 （2004年重庆,32）剖析：本题考查冠词的用法。从句子的意思分析，第一处后面有定语从句修饰，表示特指，第二处为多个词表示的专有名词，所以都使用定冠词。答案：C
【例3】 （2004年上海,25）剖析：本题考查介词的用法。表示特指某一天时，应该在该词前面使用介词on。 答案：B
【例4】剖析：本题考查冠词的用法。短语a large collection of “大量”的意思。第二处泛指书，不使用冠词。 答案：B
【例5】 (2005浙江高考) 提示:go by经过；go around传播；get in收割；get through接通，打通。从句意看应该选D。答案:D

【例6】 (2005山东高考) 提示:本题考查动词短语的辨析。give out 用完，耗尽；put out 扑灭，把某物放在外边，发布/出版等；hold up 阻碍或延误某人/物，以武力/暴力威胁抢劫；use up 是最大的干扰项，使用use up时，人作主语，表示把某物用完(尽)，而本题中，要选的动词的主语是物oil,故答案只能选A。答案:A

【例7】 (2005湖南高考) 提示:句意为:他突然看见Sue走到了房间那边，他挤过人群向她走过去。across和 through分别表示从表面上和内部穿过；over表从上面越过；into表进入。由room可知，第一空用across；“穿过人群”则用through。故选D。答案:D

【例8】 (2005上海高考)提示:risk后不能接动词不定式，只能接动名词作宾语，he与lose之间有逻辑上的主谓关系，应该用动名词的主动式。故选B。答案:B

【例9】 (2005全国高考Ⅱ) 提示:本题考查交际用语。由please可知，答话人接受了对方的提议，所以要作出肯定的回答。答案:B

PAGE

