[image: image1.png]M3 %

TOpSAchom


创A教育
www.chuanga.com.cn
400-034-8868（免长途费）

《剑桥少儿英语一级》备考知识点

上册

Unit 1   What's your name?
What's your name (please)? 

My name is Andy / Liu / Dehua. 

I am Andy / Liu / Dehua. 

---How old are you? 
--- I am 7(Yours old). 

Unit 2   What's this? 

What's this?      this →(反) that 

What's that?     =>It's a …（当该句用于询问字母时，答句中无“A”，即It's “B”.）

颜色的用法：① be ~: It's pink.  ② ~ n.: It's a pink shirt. 

句子

陈述句  This is a bag.    变疑问句把脖子提到前面去

        Is this a bag?    Yes, it is. 

        That is a book. 

        Is that a book?    No, it isn't. 

一般疑问句用yes或no来回答：Yes, it is.或No, it isn't.。答句的最后一个词用问句的第一个词。

Unit 3   What colour do you like? 

颜色的用法：① be ~: It's pink. ② ~ n.: It's a pink shirt. 

Unit 4   How many ducks are there? 

how many  ①（多少），可数名词的数量 ② + 可数名词 (pl.) 复数

可数名词单数→复数

⑴ 在词尾加s。pen → pens

⑵ 以s, x, ch, sh结尾的词加es。   bus → buses ；box → boxes ；watch → watches ； brush → brushes 

⑶ 以辅音字母加y结尾的词，变y为i，再加es。 (y → ies)    baby → babies； boy → boys 

⑷ 以f, fe结尾的词，变f, fe为v，再加es。 (f →ves) (fe → ves)   leaf → leaves； knife → knives 

⑸ 以辅音加o结尾的词（外来词、缩写词除外）加es。

   negro ['neɡrəu] → negroes    hero ['hiərəu] → heroes 

   potato → potatoes    tomato → tomatoes   mango → mangoes 

   一个黑人英雄坐在土豆地里，手里拿着西红柿吃芒果，多有意思。(es) 

下列词除外，photo → photos     kilo → kilos 

⑹ 特殊变化：

   ① oo → ee    foot → feet    tooth → teeth   goose → geese 

   ② a → e    man → men    woman → women ['wimin] 

   ③ mouse → mice ；louse → lice 

   ④ sheep → 不变 ； deer → 不变

people → +s  peoples  民族

              不变  people  人

      fish → 不变或加es    fish 或 fishes 

   ⑤ child → children    ox → oxen 

有 have       某人有某物

       there be    某处有某物

  there is (are) + 存在物 + [存在的地点] 

   There is a pen on the desk.            桌子上有笔。

   There are two boys in the classroom.    教室里有两个男孩。

Unit 5   Have you got any fish? 

① have [hæv]  有    I have a book. ； 

       have got    有    I have got a book. 

   ② some [sʌm]  一些   I have got some books. ；any ['eni]  一些   Have you got any books? 

      some 用于肯定句；any用于疑问句，否定句。

Unit 6   Has he got a teddy bear? 

单三形式：单数的第三人称或第三人称单数形式

   第一人称→我，我们；第二人称→你，你们；第三人称→他，他们　人名和物名（我的书）

   单三主语有：she, he, it, Rose(单独的人名) the book(物名)等。

   如果句子中出现单三形式，have → 变has 

   She has a book.  她有一本书。

例如（e.g.）：第一人称 I have got a chair. 

              →变问句 --- Have you got a chair? --- Yes, I have. / No, I haven't. 

              →变否定句  I haven't got a chair. 

               第三人称 She has got a book.  她有一本书。

              →变问句  ---Has she got a book?  她有一本书吗？--- Yes, she has. / No, she hasn't. 

              →变否定句  She hasn't got a book. 

Unit 7   Our family 

 revision: 

⑴ What's your name?    My name is… / I'm… 

⑵ How old are you?    I'm…years old. 

⑶ ---How many pencils are there in the pencil-box. ---There's 1./ There are 2. 

   ⑷ What's this?    It's a… 

   ⑸ How old is your father?    He's 36. 

   ⑹ What colour is it?    It's… 

      What colour(s) are they?    They are… 

   ⑺ How many people are there in your family? 

   ⑻ What are these?    They're… 

   ⑼ Which is the pen?    This is the pen. 

   ⑽ Have you got a…?    Yes, I have. / No, I haven't. 

      Has he got a…?    Yes, he has. / No, he hasn't. 

   ⑾ This is a pen. → (变复数形式) These are some pens. 

Unit 9   What's your favourite fruit? 

favourite [fei'vəreit]  adj. 最喜爱的    My favourite food. 

                      n. 最喜欢的（人或物） My favourite is my mother. 我最喜欢的人是妈妈。

                       前面用“某人的”e.g.: your favourite book 

Unit 10   Do you want an orange or a pear? 

too  也   There's an egg, too.  （句末）

    also  也   They also love me.  （句中   be ~    ~ v.）

    too用于句末；also用于句中，用在be动词后面，实动词前面，一句当中动词最重要。

   I am a teacher, too. / I am also a teacher. / I also like English. 

   ⑷ a, an  一个    a   用在辅音音标开头词前

                    an   用在元音音标开头词前

      a pear；a university [ֽju:ni'vɜ:səti] 大学； an apple；an hour [əuə]  小时

Unit 13   What's for breakfast? 

8. What's for breakfast on…? 

   Monday  星期一    Tuesday  星期二   Wednesday  星期三

   Thursday  星期四    Friday  星期五    Saturday  星期六 Sunday  星期日

   => ① 首字母大写 ② 无冠词the ③ on ~  在……④ What day is it today?  今天星期几？

    It's Sunday.  今天星期日

   => ---What's for breakfast on Monday?--- I have burger for breakfast on Monday. 

Unit 14   By bus or by bike? 

7. 特殊疑问句，需要用具体内容来回答。

结构：以 wh~ 开头（特殊疑问词） + 一般疑问句 + ? 

题型：就划线部分提问。

答题步骤：① 找到划线部分对应的特殊疑问词。（寻找）

             如：My name is Angel.  → (what) 

             特殊疑问词有

             what    什么　  （代事物）；who    谁　  　（代人物）

                whose  谁的　   （代人物的）；where   哪里    （代地点）

                when   什么时候 （代时间）；which   哪一个  （代特征）

                why    为什么   （代原因）；how    怎样     （代方式）

          ② 将原句变成一般疑问句。（改变）

          ③ 两者加合（疑问词 + 一般疑问句），去掉划线部分。

          e.g.: I go to school by bus. 

              ① how② Do you go to school by bus?  ③ How do you go to school? 

              The book is on the desk. 

where 

Is the book on the desk? 

Where is the book? 

Unit 15   We love animals.

love [lʌv] v. 喜爱；like v. 喜欢

   ① ~ + n.（单／复数）

      e.g.: I like / love books.；I like / love the book. ；I love / like Miss Yang. 

   ② ~ + doing    I like / love playing football. 

          to do    I love / like to play football. 

下册

Unit 1   What's your name? 

I can see hens on the farm.  (A: in   B: at   C: on) 

   表示“在农场上”最佳介词“on”。

farm → farmer ；What's on the farm? → There are many animals. 

Unit 3    Where's the cat? 
表示位置的介词：in, on, under, behind, between（两者之间）；next to（挨着……）, 
in front of（范围之外的前边）；in the front of（范围之内的前边）, 

Unit 4    Please have some cake. 

祈使句  特点：① 无主语② 动词原形开头③ 表示了对对方的命令，意愿，请求

        肯定：Stand up.     Go out. 

        否定：Don't 开头    Don't stand up. 

Unit 5    This is our house. 
How many rooms are there in your house? 你家有多少间房间？
   有： there be  句式翻译成（有）。存在句（某地有某物）

        have = have got （有生命类的东西）（某人有物）

   There is a book on the desk.  桌子上有一本书。

   There are ten girls in the classroom.  教室里有十个女生。

   → there is  单数／不可数（就近原则）； There are  复数

E.g. There are 5 rooms in my house.  我家有五间房间。

Unit 10    Our beautiful garden. 

our [əuə]  我们的

   Miss Yang is our teacher.  Ms.杨是我们的老师。

   同音异形词  hour  小时    an hour  一小时

   冠词：a / an  一个

         the this    特指用the 

         the that 

         the these 

         the those 

   an hour  名词前用a / an与开头字母是否发音有关系。

   a university ['ju:nivəsiti]  大学    冠词用a 

   Where are you?  I'm in the classroom.    here, there前无介词

                  I'm here.  我在这。 / He is there.　他在那儿。

   look at…  看……    look at him 

   主格：发出动作的人  I, you, he, she, we, they, it. 

   宾格：承受动作的人  me, you, him, her, us, them, it. 

Unit 13    Can you do it? 

can  能  （情态动词）

   ① + do (原形) : I can read English.  我能读英语。（动词原形）

   ② 变疑问句：（can提前）：Can you read English? 

   ③ 变否定句：can + not => can't：I can't read English. 

   ④ 回答：Yes, I can. / No, I cant. 

Unit 16    What are you doing here? 

时态：动作（不同的时间发生的不同的动作）

一、现在进行时：此时此刻正在发生的动作。

be + v.-ing  （be + 动词的ing形式）

e.g.: Rita is singing.  Rita正在唱歌。

二、一般现在时：目前一段时间内经常发生的动作。

do: I go to school at 7:00.

does: she goes to school at 7:00.

三、一般将来时：在未来可能要发生的动作（将要）（打算要）。

① be going to(将要) do(动作原形)

We are going to play.  我们将要玩。

② will do(动作原形)

We will play.  我们将要玩。

be going to: 主语做好准备。

will: 一种“将要”的趋向。


