

智浪教育--普惠英才文库

8B Unit6 Sunshine for all知识归纳与拓展
【重点单词】

1. train vt.&vi. 接受训练；培训，训练→training n. 培训，训练
2. meaningful adj. 有意义的→meaning n. 意思→mean vt. 意味着，意思是
3. blind adj. 瞎的→blindness n. 瞎
4. disabled ad j. 残疾的→disability n. 缺陷，障碍
5. homeless ad j. 无家可归的→home n. 家
6. confident adj. 自信的→confidence n. 自信
7. closely adv. 密切地→close adj. 近的，亲密的；adv. 近地
8. donate vi. 捐献→donation n. 捐献
9. organization n. 机构，组织→organize vt. 组织→organizer n. 组织者→organized adj.有组织的，有条理的
10. introduction n. 引言，介绍→introduce vi. 介绍
11. operation n. 手术~operate vi. 做手术
12. survivor n. 幸存者~survive vi. 幸存
【短语归纳】
1. work as a volunteer当一名志愿者
2. give up their spare time放弃他们的业余时间
3. bring people together把人们聚拢在一起
4. be born with intellectual disabilities天生智力有缺陷
5. win a gold or a silver赢得金牌或银牌
6. achieve their dreams实现他们的梦想
7. give sb. a chance to do sth.给某人做某事的机会
8. offer to help主动提供帮助
9. make their dreams come true使他们的梦想成为现实
10. be different from other usual games

 与其他的平常项目不一样
11. without the help of volunteers没有志愿者的帮助
12. work closely with和……紧密合作
13. have trouble talking to people与人交流有困难
14. donate blood献血
15. keep in touch保持联系
16. as soon as possible尽快
17. give our seats on the bus to the elderly 在公共汽车上给老人让座
18. be ill in hospital生病住院
19. give a helping hand伸出援助之手
20. lose one's life丧生
【句型分析】
1. Then they provided support for the athletes and helped make the event a great success. (P80)

原句意为：然后他们为运动员提供支持，并帮助使本届特奥会取得巨大的成功。句中的make the event a great success意为“使本届特奥会取得巨大的成功”，是“make + sb./sth. + n.”的结构，其中the event是make的宾语，a great success为其宾语补足语。如:

Hard life makes the boy a man.

艰苦的生活使这个男孩成为一个男子汉。
We made Tom our monitor.

我们让汤姆做我们的班长。
make后还可以用形容词、过去分词作宾语补足语。如:

Thy boy often makes his mother angry.

这个男孩经常惹他妈妈生气。
I can't make myself understood in Chinese.

我说汉语，人家听不懂。
2. Athletes and volunteers from different backgrounds feel like part of one big family. (P81)

原句意为：来自不同背景的运动员和志愿者感觉就像一个大家庭的一部分。

feel like意为“觉得；感觉像是”， like是介词，后跟名词、代词或动名词。如:

 What does it feel like seeing the Great Wall?

看到长城你的感觉如何?

 They made me feel like one of the family.

 他们使我觉得自己像是家庭中的一员。
feel like还可表示“想要，想”，后常跟名词或动名词。如:

Do you feel like a cup of tea?你想要一杯茶吗?

What do you feel like doing tonight？
你今晚想做什么呢?

3. To Li Hai， the most important thing is not to win a gold or a silver, but to take part. (P81)

 原句意为：对李海来说，最重要的事情不是赢一枚金牌或银牌，而是参与。句中的结构not… but…表示“不是……而是……”。not后接被否定的内容.，but后接被认可的事实。如:

 She is not a doctor but an actress.

 她不是医生而是演员。
 This is not a book but a dictionary.

 这不是一本书而是一本字典。
 not...but…不表示递进，而表示转折，but前后常使用平行的结构。如:

 She is not playing computer games but eating chocolate.

 她不是在玩电脑游戏，而是在吃巧克力。
4. Maybe that's why this event is so different from other usual games ! (P82)

原句意为：或许那就是特奥会如此不同于普通项目的原因。that's why意为“那就是……的理由/原因”，其中why引导的从句叫表语从句，表语从句常跟在be动词后作表语。如:

 That's why he was late for school.

 那就是他上学迟到的原因。
 除了why可引导表语从句之外，what，when，where，how，because等疑问词都可引导表语从句。如:

 This is what you want to buy.这就是你想买的
 He was late. That's because his bike was broken.

 他迟到了，那是因为他的自行车坏了。
 The problem is how we can finish the task on time.

 问题是我们如何按时完成任务。
5. What are the Special Olympics World Games for? (P83)

 原句意为：特奥会是为了什么?What... for?意为“为什么?”。常用于询问目的或用途，一般用动词不定式或for介词短语等回答，不能用because回答。如:

 一What do you want a basket for?你要篮子做什么?

 一I want to buy some apples.我想买一些苹果。
 一What are you here for?你为什么在这儿?

 一To meet with my uncle.来见我叔叔。
 疑问词why也可询问原因，但它侧重询问原因，一般用because作答。如:

 一Why were you late for school?你为什么上学迟到?

 一Because I missed the early bus.

 因为我没赶上早班公交车。
6. Do you have any trouble talking to people with intellectual disabilities? (P85)

原句意为：你和有智力缺陷的人交流有困难吗?句中的have trouble (in) doing sth.意为“做某事费力(或有困难)”，相当于have difficulty (in) doing sth.，有时还可用结构：have trouble/difficulty with sth.。trouble是不可数名词，前面可用no，much，some，a little，little等词修饰，介词in常省略。如:

He has no trouble learning English.

他学英语毫不费力。
I have come trouble (in) working out the problem.

我在解这道题时有点费劲。
He has some trouble with his homework.

他在家庭作业方面有困难。
【语法点拨】
“It is+adj.(+for.../of...)+to do sth.”句型
1.“It is+adj.(+for sb.)+to do sth.”句型
 在此句型中，it是形式主语，没有实在意义，真正的主语是后面的动词不定式短语，介词for后面的人作动词不定式短语的逻辑主语。句中的形容词说明要做的事情本身的特点，如可能性、必然性或难易程度等。常见的能用于此句型的形容词有：important，necessary，possible， impossible，dangerous，safe，easy，hard/difficult，meaningful等。如:

 It's necessary for him to do so.他有必要这么做。
 It's impossible for the children to finish the homework in such a short time.

 孩子们不可能在这么短的时间内完成作业。
2.“It is+adj.(+of sb.)+to do sth.”句型
 此句型常用来表达对某人的看法和观点，意为“对某人来说做某事是……的”。在此句型中，it是形式主语，没有实在意义，真正的主语是后面的动词不定式短语，该句型中的形容词描述的是人的特征、品质等。能用于此句型的常见形容词有：good，kind，clever，right，nice，rude，wise，wrong，honest，generous，careful，careless，silly等。如:

 It's really very kind of you to help me with the housework on Sundays.

 你在星期天帮我做家务真好。
 It's very nice of you to say so.

 你能这么说真好。
注意：
(1)在“It is+adj.+of sb.+to do sth.”句型中，of后的宾语与动词不定式之间存在逻辑上的主谓关系，一般都可以转换成一个以of后的宾语为主语的句子。如:

 It is foolish of them to do so.

 =They are foolish to do so.

 他们这样做真是愚蠢。
(2)该句型在表示不定式的否定意义时，需要在不定式前加not，即:It is+adj+of sb.+not to do sth.。如:

 It's rude of you not to be polite to the old.

 你对老人不礼貌真粗鲁。
