
2.

Warming up:

1. Joe is an American who has come to Britain for the first time.

 for the first time&the first time

 两者均表示“首次，第一次”，但用法不同。for the first time 在句中通常单独作状语，the first time 可引导表语从句和状语从句。

 He comes to this school for the first time.

 We two met for the first time at the beginning of this term.

 Did you believe his story the first time he told you?

 I knew we would be good friends the first we met.

It(This) is/was the first/second/third time that ...

 在本结构中，that 引导的是定语从句，that 可省略，时态必须用现在完成时或过去完成时。

 This is the first time I have been to Great Wall.

 It was the first time that I left Hangzhou.

名题赏析

(1998 上海)

 I thought her nice and honest ____ I met her.

 A. first time B. for the first time

 C. the first time D. by thefirst time

2. What is it that Joe can't find in the bedroom?

 It is/was +被强调部分+that/who +其余部分。it 不做成分，无意义。

 It is what that Joe can't find in the bedroom.

 Joe can't find what in the bedroom.

I met an old friend in the street yesterday.

 It was I who met an old friend in the street yesterday.

 It was an old friend who(m) I met in the street yesterday.

 It was in the street that I met an old friend yesterday.

 It was yesterday that I met an old friend in the street.

 I did meet an old friend in the street yesterday.

(1998 全国)

 It was only when I received his poems recently____ I begin to appreciate their beauty.

 A. until B. that C. then D. so

(2000 全国)

 It's the ability to do the job ___ matters nor where you come from or what you are.

 A. one B. that C. what D. it

(2003 上海春招)

 It was because of bad weather____ the football match had to be put off.

 A. so B. so that C. why D. that

(2004 福建)

 It was with great joy ____ he received the news that his lost gaughter had found.

 A. because B. which C. since D. that

3. Oh, there you are.

 句中there 是副词，位于据首已引起注意，加强语气，主语是名词用倒装，代词不到装。

 There he comes.

 Here comes the bus.

 There goes the bell.

4. You must be very tired.

 must表非常肯定的推测，相当于汉语“一定，准是”，只用于肯定句。

 Harry has been driving all day---he must be tired，isn't he?

 You must be joking, aren't they?

 We must have met somewhere before, didn't we?

否定句和疑问句中，must 不表示否定推测，而是表示命令语气，如表示否定推测用can't 或couldn't.

 You mustn't play on the road.

 It can't be him, he is in Paris.

名题赏析

(NMET 2004)

---Isn't that Ann's husband over there?

---No, it ___ be him. I'm sure he doesn't wear glasses.

 A. can't B. must not C. won't D. may not

5. Did you sleep at all on the flight?

 at all

1) 用于否定句中
 A) 表示“一点也不”。

 I don't know the result of the examination at all.

 ---Are you tired ?

 ---Not at all.

 B) Not at all=You are welcome.

2) 用于肯定句、疑问句中意为“到底，真的，竟然”
 I am surprised he passed the exam at all.

 What did you do at all?

 Have you read any of the book at all?

3) 用于条件状语从句“既然，即使”

 Do it well if you do it at all.

6. You don't need to ask, just make yourself at home.

 need vt. 需要
 Tom needs to ask us for help.

 need aux. have to

 Tom need ask us for help.

 It's still early, you needn't hurry.

---Need you go now?

---Yes, I must. No, I needn't.

 need 后接完成时的否定式，表示某事虽然在过去已经发生或做了，但此事并不必要，即作了不必要做的事。

 We needn't have hurried. 我们那时没必要那么匆忙。

need/require/want doing/to be done

 The wall needs painting/to be painted,

 The flowers need watering/to be watered.

7. I mean, I found the bathroom, but I didn't find what I was looking for!

 mean vt. 意味着(mean doing)；意欲，打算(mean to do)。
 Missing the train means waiting for another hour.

 Sorry, I mean no harm, I only meant to help.

 meaning n. 意义，含义

