英语写作课外辅学资料 提供者：蔡其伦（邯郸学院）

英语常见易混易错同义（近义）词组辨析与精练
1. clothes, cloth, clothing
　clothes统指各种衣服，谓语动词永远是复数， cloth指布，为不可数名词 clothing 服装的总称，指一件衣服用a piece of, an article of
2. incident, accident
　incident指小事件, accident指不幸的事故He was killed in the accident.
3. amount, number
　amount后接不可数名词， number后接可数名词 a number of students
4. family, house, home
　home 家，包括住处和家人，house房子，住宅，family家庭成员. My family is a happy one.
5. sound, voice, noise
　sound自然界各种各样的声音，voice人的嗓音，noise噪音I hate the loud noise outside.
6. photo, picture, drawing
　photo用照相机拍摄的照片，picture可指相片，图片，电影片，drawing画的画。 Let's go and see a good picture.
7. vocabulary, word
　vocabulary词汇，一个人拥有的单词量，word具体的单词He has a large vocabulary.
8. population, people
　population人口，人数，people具体的人 China has a large population.
9. weather, climate
　weather一天内具体的天气状况，climate长期的气候状况 The climate here is not good for you.
10. road, street, path, way
　road具体的公路，马路，street街道，path小路，小径，way道路，途径。take this road; in the street, show me the way to the museum.
11. course, subject
　course课程（可包括多门科目），subject科目（具体的学科）a summer course
12. custom, habit
　custom传统风俗，习俗，也可指生活习惯，后接to do， habit生活习惯，习惯成自然，后接of doing. I've got the habit of drinking a lot.
13. cause, reason
　cause 指造成某一事实或现象的直接原因，后接of sth./doing sth，reason用来解释某种现象或结果的理由，后接for sth./doing sth. the reason for being late
14. exercise, exercises, practice
　exercise运动，锻炼（不可数），exercises练习（可数），practice（反复做的）练。Practice makes perfect.
15. class, lesson
　作"课"解时,两者可以替换.指课文用lesson. 指班级或全体学生用class. lesson 6; class 5
16. speech, talk, lecture
　speech指在公共场所所做的经过准备的较正式的演说，talk日常生活中的一般的谈话，讲话，lecture学术性的演讲，讲课 a series of lecture on…
17. officer, official
　officer部队的军官，official政府官员 an army officer
18. work, job
　二者均指工作。work不可数，job可数 a good job
19. couple, pair
　couple主要指人或动物，pair多指由两部分组成的东西 a pair of trousers
20. country, nation, state, land
　country侧重指版图，疆域，nation指人民，国民，民族，state侧重指政府，政体，land国土，国家 The whole nation was sad at the news.
21. cook, cooker
　cook厨师，cooker厨具 He is a good cook.
22. damage, damages
　damage不可数名词, 损害，损失; damages复数形式, 赔偿金 $900 damages
23. police, policeman
　police警察的总称，后接复数谓语动词，policeman 指某个具体的警察 The police are questioning everyone in the house.
24. problem, question
　problem常和困难连系，前面的动词常为think about, solve, raise，question常和疑问连系，多和ask, answer连用
25. man, a man
　man人类，a man一个男人 Man will conquer nature.
26. chick, chicken
　二者均可指小鸡，chicken还可以当鸡肉 The chicken is delicious.
27. telegram, telegraph
　当电报解时，telegram指具体的，telegraph指抽象的 a telegram, by telegraph
28. trip, journey, travel, voyage
　travel是最常用的，trip指短期的旅途，journey指稍长的旅途，voyage指海上航行。 a three-day trip
29. sport, game
　sport多指户外的游戏或娱乐活动，如打球，游泳，打猎，赛马等；game指决定胜负的游戏，通常有一套规则 His favorite sport is swimming.
30. price, prize
　price价格，prize奖，奖品，奖金 win the first prize The price is high/low.
31. a number of, the number of
　a number of许多，谓语动词用复数。the number of…的数目，谓语动词用单数。The number of students is increasing.
32. in front of, in the front of
　in front of范围外的前面，in the front of范围内的前面 In the front of the room sits a boy.
33. of the day, of a day
　of the day每一天的，当时的，当代的， of a day暂时的，不长久的 a famous scientist of the day
34. three of us, the three of us
　three of us我们（不止三个）中的三个，the three of us我们三个（就三个人）The three of us---Tom, Jack and I went to the cinema.
35. by bus, on the bus
　by bus表手段，方式，不用冠词，on the bus表范围 They went there by bus.
36. for a moment, for the moment
　for a moment 片刻，一会儿，for the moment暂时，一时 Thinking for a moment, he agreed.
37. next year, the next year
　next year将来时间状语，the next year过去将来时间状语：He said he would go abroad the next year.
38. more than a year, more than one year
　more than a year一年多，more than one year超过一年（两年或三年等）
39. take advice, take the(one's) advice
　take advice征求意见，take the advice接受忠告 He refused to take the advice and failed again.
40. take air, take the air
　take air传播，走漏，take the air到户外去，散步 We take the air every day.
41. in a word, in words
　in a word总之，一句话， in words口头上 In a word, you are right.
42. in place of, in the place of
　in place of代替，in the place of在…地方 A new building is built in the place of the old one.
43. in secret, in the secret
　in secret秘密地，暗自地，偷偷地，一般用作状语；in the secret知道内情，知道秘密，
一般用作表语 My mother was in the secret from the beginning.
44. a girl, one girl
　a girl可泛指所有女孩, one girl一个女孩 Can one girl carry such a big box?
45. take a chair, take the chair
　take a chair相当于sit down坐下，take the chair开始开会
46. go to sea, by sea, by the sea
　go to sea当海员，出航，by sea乘船，由海路， by the sea在海边 go by sea
47. the doctor and teacher, the doctor and the teacher
　the doctor and teacher指一个人，既是医生又是老师，the doctor and the teacher两个人，一个医生和一个老师 the doctor and teacher is
48. in office, in the office
　in office在职的，in the office在办公室里 He is in office, not out of office.
49. in bed, on the bed
　in bed卧在床上，on the bed在床上 The book is on the bed. He is ill in bed.
50. in charge of, in the charge of
　in charge of管理，负责照料， in the charge of由……照料 He is in charge of the matter. The matter is in the charge of her.
51. in class, in the class
　in class在课上，in the class在班级里 He is the best student in the class.
52. on fire, on the fire
　on fire着火,on the fire在火上 Put the food on the fire. The house is on fire.
53. out of question, out of the question
　out of question毫无疑问的，out of the question不可能的
54. a second, the second
　a second又一，再一，the second第…… He won the second prize.
55. by day, by the day
　by day白天，by the day按天计算 The workers are paid by the day.
56. the people, a people
　the people指人，a people指民族 The Chinese is a peace-loving people.
57. it, one
　it同一物体，one同类不同一 I lost my pen. I have to buy a new one.
58. that, this
　that指代上文所提到的，this导出下文所要说的 I was ill. That's why…
59. none, nothing, no one
　none强调有多少，nothing, no one强调有没有，nothing指物，no one指人。　
--- How many…/How much…? --- None.
60. anyone, any one
　anyone指人，不能接of，any one指人物均可，可接of any one of you
61. who, what
　who指姓名或关系，what指职业或地位 What is your dad? He is a teacher.
62. what, which
　what的选择基础是无限制的，which在一定范围内进行选择。Which do you prefer, bananas or apples?
63. other, another
　other后接名词复数，another后接名词单数 other students, another student
64. not a little, not a bit
　not a little非常，not a bit一点也不 I'm not a bit tired. 我一点儿也不累。
65. many, much, a lot of
　many和可数名词连用，much和不可数名词连用，a lot of可数，不可数均可，但不用于否定句 I haven't many books.
66. much more…than, many more…than
　much more…than后接形容词或不可数名词，many more…than后接可数名词 many more people, much more water, much more beautiful
67. no, not
　no=not a/any no friend=not a/any friend no water=not any water
68. no more than, not more than
　no more than相当于only，仅仅，只有，not more than 至多，不超过
69. majority, most
　majority只能修饰可数名词，most可数不可数均可 the majority of people
70. by oneself, for oneself, to oneself, of oneself
　by oneself单独的，独自的，for oneself为自己，to oneself供自己用的，of oneself 自行的，自动的 The door opened of itself.
71. at all, after all
　at all根本，全然, after all到底，毕竟 After all he is a child.
72. tall, high
　tall常指人或动物，high常指物体 He is tall.
73. fast, quickly
　fast侧重于指人或物体具有运动速度快的特点，quickly侧重指某事完成或发生的快 run fast, answer the question quickly
74. high, highly
　high具体的高，highly抽象的高，高度的 think highly of
75. healthy, healthful
　healthy健康的，健壮的，healthful有益于健康的 healthful exercise
76. sleeping, asleep, sleepy
　sleeping正在睡觉，asleep睡着，熟睡，只能做表语，sleepy困的，有睡意的。a sleeping baby；The baby is asleep. I'm sleepy.
77. gold, golden
　gold指真金制品，golden指金色的，但金鱼用gold fish a gold ring
78. most, mostly
　most用于表感受的肯定句中，相当于very，当大部分，大多数解时是形容词或名词，
mostly大部分,是副词 most people, the people are mostly…
79. just, very
　just表强调时是副词，作状语，very表强调时是形容词，用作定语 the very man, just the man
80. wide, broad
　wide侧重于一边到另一边的距离，broad侧重于幅面的宽广broad shoulders
81. real, true
　　real真的，真实的，指的是事实上存在而不是想象的，true真的，真正的，指的是事实和实际情况相符合 real gold, a true story
82. respectful, respectable
　　respectful尊敬，有礼貌，respectable可敬的，值得尊敬的 be respectful to the aged
83. outwards, outward
　　二者均可用作副词，表示向外，外面，outward还可用作形容词 an outward voyage
84. pleasant, pleased, pleasing
　　pleasant常用作定语，pleased, pleasing常用作表语，pleased主语常为人，
pleasing主语常为物 a pleasant trip The trip is pleasing.
85. understanding, understandable
　　understanding明白事理的，能体谅的，understandable 可理解的，能够懂的。an understanding girl, an understandable mistake
86. close, closely
　　close接近，靠近，closely紧紧地，紧密地 closely connected, stand close
87. ill, sick
　　ill做表语，sick定，表均可 a sick boy
88. good, well
　　good形容词，well副词，但指身体状况是形容词 He is well again.
89. quiet, silent, still
　　quiet安静的，可以发出小的声音，silent不发出声音，但可以动，still完全不动，完全无声响 He stand there still. 他站在那儿，一动不动，也不说话。
90. hard, hardly
　　hard努力，hardly几乎不 work hard I can hardly believe it.
91. able, capable
　　able与不定式to do连用，capable与of连用 He is capable of doing…
92. almost, nearly
　　二者均为"几乎,差不多" 和否定词连用用almost almost nobody
93. late, lately
　　late迟，晚，lately最近，近来 I haven't seen him lately.
94. living, alive, live, lively
　　living, alive, live均为活着的，living定表均可，alive定表均可，定语后置，live只能做定语，lively意为活波的 all the living people=all the people alive
95. excited, exciting
　　excited使人兴奋的，exciting令人兴奋的 I'm excited. The news is exciting.
96. deep, deeply
　　deep具体的深，deeply抽象的深，深深地 deeply moved, dig deep
97. aloud, loud
　　aloud出声地，loud大声地 read aloud(出声地读)
98. worth, worthy
　　二者均为值得，worth后接doing，worthy后接to be done, of being done
　　It is worth visiting. = It's worthy to be visited. = It's worthy of being visited.
99. bad, badly
　　bad形容词，badly副词，不好，但与need, want, require连用为"很，非常" go bad
I need the book badly.
100. before long, long before
　　before long不久以后，long before很久以前 not long before = before long

101. quite, rather
　　quite完全地，相当于completely, rather修饰比较级 quite impossible
102. happy, glad
　　happy高兴，幸福，定表均可，glad高兴，只能做表语 a happy girl
103. instead, instead of
　　instead是副词，放在句首或句末，instead of是介词短语，放在句中
He didn't see a film. Instead he watched TV. He watched TV instead of seeing a film.
104. too much, much too
　　too much 后接不可数名词，much too后接形容词 much too heavy
105. be about to, be going to, be to do
　　be about to表最近的将来，后面不接时间状语，be going to 侧重打算，想法，
be to do侧重意志，计划，安排I'm to meet him.(含双方事先约好的意思)
106. raise, rise
　　raise及物动词，rise不及物动词 The sun rises in the east.
107. bring, take, carry, fetch
　　bring拿来，take带走，carry随身携带，fetch去回这一往返动作 fetch a box of chalk
108. spend, take, pay, cost
　　spend人做主语，花钱，花时间; spend…on sth./in doing sth; take物做主语，花时间;
pay人做主语，花钱，pay for; cost物做主语，花钱
109. join, join in, take part in
　　join加入某个组织，并成为其中的一员；join in参加小型的活动, join sb. in；
take part in 参加大型的活动 He joined the army five years ago.
110. learn, study
　　learn学习，侧重学习的结果，study学习，侧重学习的过程，研究。study the problem
111. want, hope, wish
　　want打算，想要，want to do, want sb. to do, hope希望（通常可以实现），hope to do/ hope that… wish希望（通常不能实现）wish (sb.) to do, wish sb/sth. + n. I wish you success.
112. discover, invent, find out
　　discover发现本来存在但不为人所知的东西，invent发明本来不存在的物体，find out发现，查明 At last he found out the truth.
113. answer, reply
　　answer及物动词，reply不及物动词，后接 to reply to the letter
114. leave, leave for
　　leave离开，leave for前往 He left Beijing for Shanghai.
115. rob, steal
　　rob抢劫 rob sb. of sth.，steal偷 steal sth. from sb.
116. shoot, shoot at
　　shoot射死，shoot at瞄准，但不一定射中 He shot the bird and it died.
117. drop, fall
　　drop及物不及物均可，fall不及物动词 Prices fell/dropped. He dropped his voice.
118. search, search for
　　search后接地点，search for后接东西 He searched his pocket for money.
119. used to, be used to
　　used to过去常常，be used to习惯于，后接sth./doing sth.；被用来，后接 do sth. He is used to getting up early.
120. win, lose, beat
　　win后接sth.，反义词为lose, beat后接sb. win the game, beat them
121. live on, live by
　　live on以…为主食，live by靠…谋生 live on fish/ live by fishing
122. beat, hit, strike
　　beat连续性地击打；hit打中，对准打；strike打一下或若干下 beat the wings
123. meet, meet with
　　meet遇到，meet with体验到，遭遇到 meet with an accident
124. lose, miss
　　lose失去（具体的物体），错过 sth. is lost, lose the chance；miss 想念，错过sth. is missing,
miss the chance
125. be tired of, be tired with/from
　　be tired of厌烦…，be tired with/from因为…而累了 be tired with/from running 800 meters
126. care about, care for
　　care about关心，计较，在乎，一般多用于否定句中；care for关心，照料，喜欢，愿意
He doesn't care about his clothes. I don't care for movies.
127. catch a cold, have a cold
　　catch a cold不能和表示"一段时间"的状语连用，而have a cold可以
　　She has had a cold for a week.
128. change for, change into
　　change for调换成，change into变成 Change the shirt for a bigger one. Water changes into ice.
129. continue, last
　　二者均为持续，continue主动，被动均可，last只能用主动 The war continued/lasted five years. The story is to be continued.
130. feed, raise
　　feed喂养，养活，饲养 (to give food to)， raise饲养，养育 (cause to grow, bring up children)
raise the family
131. go for a doctor, go to a doctor
　　go for a doctor去请医生，go to a doctor去看病
132. notice, observe, catch sight of
　　notice注意到，observe观察，仔细地看，catch sight of突然看到 observe the stars
133. insist on, stick to
　　insist on坚持要求，后常接doing, stick to坚持, 后常接sth. stick to the plan
134. look, seem, appear
　　look指从外表上看，seem指内心的判断，appear指给人以表面的印象 appear wise,
look like his father
135. gather, collect
　　gather把分散的东西集中到一起， collect指精心地、有选择地进行收集 collect stamps
136. mean to do, mean doing
　　mean to do打算，想要做某事，mean doing意思是，意味着
By this I mean giving the students more practice.
137. die from, die of
　　die from表示死于（枪）伤，虚弱，过度劳累，饮食过度等，die of表示死于疾病，饥饿，
寒冷，年老，忧愁，失恋等精神因素 die of hunger and cold
138. pay for, pay back, pay off
　　pay for为…付钱，pay back还钱，但不一定还清，pay off还清 pay for the book, pay off the debt
139. divide, separate
　　divide把一个整体分成几部分，separate把连在一起的个体分开
 divide the apple, separate the houses
140. arrive, get, reach
　　arrive不及物动词，后接in (大地点)，at(小地点)，get不及物动词后接to，reach及物动词
arrive in Beijing, get to Beijing, reach Beijing
141. grow, plant
　　grow使某种植物在某地生长着或使其发展下去，plant移植，移栽已经长成秧苗的植物
 plant the trees, trees are growing
142. manage, try
　　manage to do设法做成了某事，try to do尽力去做某事但不一定成功。He tried to pass the exam, but he failed.
143. choose, select
　　choose凭个人的判断力进行选择，select有目的地仔细认真地选择 choose the best answer
144. build, put up, set up, found
　　build一般用语，建成，put up临时搭建，set up建成（内部的设施基本齐全），
found国家或组织的建成 put up a tent, set up a school
145. be familiar to, be familiar with
　　be familiar to某物对某人来说是熟悉的，be familiar with某人熟悉某物。The book is familiar to me. I'm familiar with the book.
146. agree with, agree to, agree on
　　agree with同意某人，agree to同意某事，agree on在…上达成一致意见，主语是复数 agree with you, agree to the plan
147. throw to, throw at　　throw to扔到…, throw at朝…扔 He throw a stone at me.
148. receive, accept
　　receive收到某一东西，但不一定接受，accept接受 I received a gift, but I didn't accept it.
149. wear, put on, dress
　　wear和dress表状态,wear接衣服等,可用进行时，dress接人,be dressed in, put on表动作
 It's cold outside. Put on your warm clothes.
150. listen, hear　　listen强调动作，hear强调结果 I listened, but I heard nothing.
151. look, see, watch
　　look看的动作，see看的结果，watch强调所看物体的变化、移动和发展watch TV
152. lie, lay　　lie躺，位于(lay, lain),说谎(lied, lied)，lay平放(laid, laid) lay the book
153. work as, act as
　　work as工作是…，act as充当某种职务或身份，或扮演某种角色 He works as a teacher.
 He acts as an interpreter.
154. move, remove
　　move动一动，但不一定移走，remove从一处移到另一处 remove the table to the kitchen
155. hurt, injure, wound
　　hurt感情上受伤，injure事故中受伤，wound战争中受伤 He was wounded in the war.
156. turn, get, grow
　　turn表突变，后常接表颜色的词，get强调变的结果，grow强调过程，逐渐的变化
turn yellow, get tired, grow big
157. close, shut, turn off
　　close和shut当关解时可以通用，用于可开合的物体，turn off用于指有开关的物体
 Close/Shut the door. Turn off the TV.
158. set out, set about, set off
　　指出发，着手解时，set out 后接 to do，set about 后接doing, set off 后接 for sp.
159. begin, start
　　begin侧重时间的开始，反义词为end，start侧重由静到动的转折，反义词为stop
Class begins at 7:30a.m.
160. happen, take place
　　happen偶然性的没有预料到的事情的发生，take place必然性的发生
Great changes have taken place in my hometown.
161. at, in (表地点)　　at小地点，in大地点 arrive at a small village, arrive in Shanghai
162. at work, in work　　at work在工作，在上班，in work 有职业，有工作
 Both my parents are at work. They are not at home.
163. increase to, increase by
　　increase to增长到…，increase by增长了… The number increased by 2,000 to 5,000.
164. at ease, with ease　　at ease舒适地，安逸地；with ease容易地，无困难地 do it with ease
165. day after day, day by day
　　day after day日复一日（无变化）；day by day一天天地（有变化）Trees grow taller day by day.
166. like, as　　like相似关系，但并不等同，as同一关系，两者实为一体
Don't treat me as a child. (In fact, I'm a child.)
167. after, in (表时间) 　　after接时间点，in接时间段 after 7:00, in five minutes
168. between, among
　　between两者之间，三者或三者以上两两之间, among三者或三者以上之间
　　Switzerland lies between France, Germany, Australia and Italy.
169. after, behind (表位置)
　　after强调次序的先后，behind强调物体静态位置的前后 There are many trees behind the house.
170. since, for (完成时间状语)
　　since接点时间或一句话，for接一段时间 for three years, since 3:00
171. on the corner, in the corner, at the corner
　　on the corner物体表面的角上，in the corner物体内部的角落里，at the corner物体外部的角落上（拐角处）on the corner of the table
172. warn sb. of, warn sb. against
　　warn sb. of提醒某人注意某事，warn sb. against提醒某人不要做某事。warn him against swimming in that part of the river
173. at peace, in peace　　at peace平静地，in peace和平地 live in peace with one's neighbors
174. on earth, on the earth, in the earth
　　on earth在世上，在人间，到底，究竟，一点也不，on the earth在地上，在地球上，in the earth在地下，在泥土里 no use on earth
175. in surprise, to one's surprise, by surprise
　　in surprise惊奇地，to one's surprise使某人吃惊的是，by surprise使…惊慌。The question took the professor by surprise.
176. in the air, on the air, in the sky
　　in the air正在酝酿中，on the air播送，广播，in the sky在天空中
His show is on the air at 6:00 tonight.
177. in the field, on the field
　　in the field在野外，on the field在战场上 He lost his life on the field.
178. in the market, on the market
　　in the market表示场所或地点，在市场上，on the market出售
He sells fish in the market. Fresh vegetables are on the market now.
179. in the sun, under the sun
　　in the sun在阳光下，under the sun地球上，全世界 people under the sun
180. in a voice, with one voice
　　in a voice出声地，with one voice异口同声地 They refused with one voice.
181. through, across　　through穿越空间，across在…上穿过 through the forest, across the desert
182. on the way, in the way
　　on the way在前往…的路上，in the way挡路 The chair is in the way.
183. above, on, over　　above在上面，不接触，on在上面，接触，over在正上方 fly over the hill
184. until, not…until
　　until到…为止， not…until直到…才（常跟点动词连用）I waited until 3:00. He didn't come until 3:00.
185. besides, except, except for
　　besides除了…还（包括在内）except除了（不包括在内），except for整体…除了某一点以外 The composition is good except for a few spelling mistakes.
186. whether, if
　　当是否解时，只有在宾语从句中二者可以互换，其余都用whether，当如果解时用if I don't know if/whether he will come. If he comes, I'll let you know.
187. and, or
　　and并且，or或者，否则，常用于否定句中 I don't like apples or bananas.
　　Hurry up and you'll catch the bus. Hurry up or you'll miss the bus.
188. because, since, as, for
　　原因由强到弱为：because, since/as, for. 在句中的位置如下：1)…because… 2) Since/as…, …
 3) …, for… Since I was ill, I didn't go.
189. when, as, while (表时间)
　　when从句动词点动词，持续性动词均可，as重在表示动作同时发生，伴随进行，
while从句动词为持续性动词 While I slept, a thief broke in.
190. the same…as, the same…that
　　the same…as和…一样的（相似但不同一）， the same…that 同一物体
This is the same pen that I used yesterday. (同一支笔)
191. as well, as well as
　　as well也，常放于句末，和and连用表示既…又；as well as并列连词，不但…而且…
 He is a professor, and a writer as well.
192. such…as, such…that
　　such…as像…样的，such…that如此…以至于 He is not such a fool as he looks like.
 He is such a good student that all the teachers like him.
193. because, because of
　　because连词，连接两句话，because of介词短语，后接词或短语
 He didn't go to school because of his illness.
194. in order that, in order to
　　表目的，in order that后接句子，in order to后接动词原形
I got up early in order to catch the first bus. I got up early so that I could catch the first bus.
195. for example, such as
　　for example一般只列举一个，such as列举多个例子
 I have been to a lot of American cities, such as New York, Atlanta and Chicago.
196. used to, would
　　表过去常常，和现在相对应用used to，不提现在用would
I used to get up early, but now I don't.
197. All right. That's all right. That's right.
　　All right. That's all right. 当好吧解时，可以替换；当不客气，没关系解时只能用
That's all right. That's right. 那是对的 ---Sorry. --- That's all right.
198. such…that, so…that
　　当如此…以至于解时，such…that修饰名词，so…that修饰形容词或副词，
但名词前面如果有many, much, little, few修饰用so…that，不用such that
　　so many people that… such a lovely boy=so lovely a boy
199. so + be (have, can, do)+主语， neither(nor) + be (have, can, do)+ 主语
　　也一样，肯定用so…否定用neither (nor) ---I can't play tennis. ---Nor can I.
200. Shall I…? Will you…?　　Shall I…? 征求对方意见或向对方请示，意为我能…吗？
 Will you…?请求或建议对方做某事，意为你愿意…吗？Will you help me? Yes, I will.
201. compete、contest和match
三个字都作「竞争」和「比赛」解，其间有什么差别呢?
Compete指两个（或一些）人或派别之间，为达到某种目标而进行的竞争。例如﹕
Only two men are competing for the cup （只有两人在争夺奖杯）。
The US and Iraqi armies were competing for victory in the battle （美伊两军打仗时各自在争取胜利）。
Contest是为夺取胜利而展开竞争或进行比赛，或为获得控制权或某种优势而争夺。例如﹕
There are three candidates entering the contest for the presidency （有三名侯选人参加总统竞选）。 若作为及物动词，contest亦可解作「提出异议」，例如﹕ The father of the deceased billionaire contests the will （那已过身的亿万富豪之父对遗嘱提出异议）。
Match则表示与人对抗或比试，例如﹕ The boy matches his strength with his brother （男孩与其兄弟比试力气）。
Match也可解作「匹敌」，例如﹕ For food no country can match China （至于食物，没有一个国家可与中国媲美）。
Contest和match尚可作名词用，习惯上说 a beauty contest、a speech contest，但a basketball match 。
202. Agree to与Agree with的分别
按agree with是「赞成」，其受词可以是人、计划、分析、建议等，例如：
(1) I agree with the proposal(我赞成这个建议)。
(2) I agree with his analysis of the situation(我同意他对情况的分析)。
(3) I agree with every word you’ve just said(你刚才说的每一个字我都同意)。
agree to则可能不赞成，但仍然接受，例如：
(1) As I had no choice, I had to agree to their very harsh terms(我别无办法，唯有答应他们苛刻的要求)。
(2) I agree to the proposal(我可能不赞成，但仍接受这个建议)。
不少人都听过以下说法： You agree with somebody but agree to something （同意某人的话，是agree with；同意某件事，是agree to）。
但请看张道真《现代英语用法词典》所引英国小说家沃尔蒲（Hugh Walpole）
They might not agree with his opinions （他们未必赞同他的意见）、
名作家王尔德（Oscar Wilde）
I don't agree with a single word that you have said （你说的话，我一个字都不赞同）
二语，你就会发觉「不能说agree with something」的原则子虚乌有。
203. earnest、serious和solemn三字之间有何区别?
此三字均有「严肃的」之意，但其间有差别，或另有不同的意思，不宜错用。
Earnest即serious或over-serious，意为严肃的，或非常严肃的，例如﹕
He is an earnest student of English.他学英文十分认真。 但不要说I am earnest，而应说I am in earnest，与I am serious意思相仿，可译作「我是认真的」。
Earnest亦可解作showing sincerity，意为态度热诚，例如﹕
He is earnest about giving his son a good education.他热切地要给儿子良好的教育。
Serious即dealing with important issues或not joking，意为严肃的，或不是说笑的，例如﹕
I am serious about doing it.我做此事是当真的。
但serious亦可解作severe，意为严重的，例如﹕ This country is faced with a serious crisis.这个国家面临一个严重的危机。
Solemn则是of a very serious nature，或of a formal nature，或sombre in appearance，意为
非常严重的，或庄严的，或老气横秋的，例如﹕
The organ played solemn music. 风琴奏出壮严的音乐。
He looked as solemn as a judge. 他神色凝重，看上去像个法官。
204. Sick和ill有甚么分别?
Sick、ill都解作「病了」，但英国人多说ill，美国人多说sick。She is/looks ill或she is/looks sick都是说「她病了/她一脸病容」。 此外，ill一般不会用在名词之前，例如「患病的孩子」多叫a sick child，很少叫an ill child，除非ill字有副词（adverb）修饰，例如a critically ill child（病情危殆的孩子）。泛指病人，也多说the sick，很少说the ill，例如： He devoted his life to helping the sick（他一生致力帮助病人）。「病假」、「病假津贴」也叫sick leave、sick pay，不用ill字。只是「健康不好」却叫ill health，不可叫sick health。
说患病，人是sick或ill都可以，但动物一般是sick而不是ill，植物更是可sick不可ill，例如： The pot plants are sick （那些盆栽植物患病）。
Sick和ill最大的分别，在于sick可以指「作呕」，ill却不可以。所以晕船、晕车、晕飞机等，英文叫seasick、carsick、airsick。「她搭车作呕」英文就是She felt sick in the car。然则I was sick yesterday 是「我昨天病了」还是「我昨天呕吐」？在美国，这得看情况 能回答；在英国，则应是指「我昨天呕吐」和I was ill yesterday （我昨天病了）不同。 留意病情转坏不可叫iller、 sicker等，只可用worse来说，例如： He fell ill yesterday and today he is worse （他昨天生病，今天病得更厉害）。
205. Real、genuine二字怎样分别？
Real、genuine都可译做「真的」。Genuine多用来指不是伪造的，但也可以说感情真挚，例
如： （1） It is made of genuine leather（那是用真皮做的）。 （2） There is a genuine
painting by Picasso（有一幅毕加索的真 ）。 （3） He had a genuine interest in child
welfare（他真心关怀儿童福利）。
Real可以指「与现实相符」，例如： The Nanking massacre is one of the real events is
history that some people would rather forget（历史上一些确凿的事实，是有些人宁愿忘记
的，例如南京大屠杀）。不过，real也有「名副其实」、「不是赝品」的含义，所以，「真皮」
译做real leather也可以。你还可以说a real painting、a real interest等。Genuine强调的，是事物本身的真实；real强调的，则是事实和名称相符。
留意real还有「典型的」、「上好的」含义，多用来说食物，例如 At last I was able to get
some real coffee（我终于喝到真正的咖啡了），是说这样的咖啡才配称咖啡，并非说其他是假咖啡。
206. Enclosed和Attached的分别
To attach原指「钉或夹在一起」，用钉书机、万字夹等把文件和信函钉或夹在一起，就是
attach；例如：Details of my qualifications and experience are on the attached sheet。应征信和履历一般分别写在不同的纸张，严格来说，如把信函和附件钉或夹在一起，该用attach一词，如只信函和附件只是放在一起寄出，就该用enclosed。两词用法分明，主要是看信函和附件是否钉或夹在一起。查看日常有附件的信函，不难发觉，在现代英语中，enclosed和attached的用法己无分别。但假如附件不是文件，而是一件或一箱东西，就该有enclosed，例如：Enclosed are half a dozen samples of the AH19004 combs you requested。因不能把梳子的样本夹在信函上，故不应用attached。
此外，有些人喜欢用比较传的句法，例如：Please find enclosed/attached our latest catalogue for your reference；比较简单而意思一样的写法是：Enclosed is our latest catalogue for your reference或I enclose our latest catalogue for your reference。切记不要在enclosed或attached之后加上herewith，因herewith是with this letter的意思，加上后无疑是画蛇添足。
207. everyday與every day之間有何區別?
Everyday作形容詞，表示每天的，或日常的，或平凡的，例如﹕
This is a matter of everyday occurrence. 這只是一件普通小事（平常事）。
至於every day，則十分簡單，表示每一天，例如﹕
She goes to school every day. 她天天上學。
有些人要加強語氣，常在every和day之間加上single，例如﹕
She comes to see us every single day. 她每天都來看我們。
208. Content和contents有什么分别
Content、contents都可以译做「内容」，但contents一般指具体的事物，content则指抽象的
意念。事物的成分，集合而言是contents，单独而言是content，例如 ﹕ (1) This beverage
has a low fat content （这种饮料的脂肪成分很低）。 (2) The contents of the beverage
remain unclear （这种饮料的成分仍然不清楚）。
说容器里盛载的东西，一般都有实质，即contents，例如﹕A customs official carefully
examined the contents of the suitcase （一位海关人员仔细检查手提箱里的东西）。这个
contents没有单数形式，不可说a content。
书本的内容是content还是contents﹖两个说法都可以，但意思不同﹕content指贯彻全书的意念，contents则是指书中各章节的内容。例如﹕(1) The content of the book is about
keeping fit （这本书以保健为题材）。 (2) The contents of the book are quite interesting
（这本书各章的内容很有趣）。
由于contents指具体内容，说书本的目录，自然要用复数形式，例如﹕A table of contents/A
contents usually provides a useful guide to what is said in a book （看目录，通常可以知道
一本书说的是什么）。
209. elder brother、older brother 及big brother有可区别?
Elder brother用以表示兄弟长幼之分，例如﹕ He is my elder brother. 他是我的哥哥。
要注意，美国人常用older brother来代替elder brother。
Older brother则有比较哥哥之间长幼的意思，例如﹕
I have an older brother.虽可译成「我有一个哥哥」，实际上却表示「我有一个哥哥，他比此前提到过的另一个哥哥年长」 。
Big brother也解作哥哥，或大哥，但亦可指无血缘关系的人，如社团、童党等的大佬。 另外，奥威尔（George Orwell）小说《一九八四年》中有一个Big Brother，意为独裁者，或「侵犯个人私隐，严控民众的国家组织」。当然，这是一个特例
210. 如何辩析document和documentation
1．document应该更common一些，documentation在“文件的提供”的解释方面是document所没有的。
2．document 是文件
documentation 是较抽象、广义的名词，意思包括纪录，文件整理，文件系统等等。
有人如此分辨：
document = 文件 documentation = 文献
3．简单地说，document多指具体的文件和文档，而documentation多指文件或文档的编制，侧重于编制文件这一动作。当然，后者也可以指文献资料总称。具体详见它们的英文解释。
4．可否把"form"归结为“documentation"而非"document"?
问得好。就用这个例子解释。
Form(s) 本身，填好的，没填好的，都是document(s).
填 form 的动作、目的，将填好的forms（复数）汇总建立系统，建成的系统等等，就是documentation.
5．documentation (不可数名词)
Documentation consists of documents which provide proof or evidence of something, or are a record of something.
例： Passengers must carry proper documentation.
Document(可数名词)
- A document is one or more official pieces of paper with writing on them.
- A document is a piece of text or graphics, for example a letter, that is stored as a file on a computer and that you can access in order to read it or change it.
例： When you are finished typing, remember to save your document.
She carefully filed all the documents.
6．参考文件使用"reference documentation" 就比较适合，而一般的，如文件编号，文件名称则直接使用“document”表达即可。
7．documentation是指一些正式的文献,资料等. 而document只是指普通的文件而已,例如一些办公室的文件等。
211. Let,lend和borrow有什么分别
借办公室、厕所、电话等给人用，英文不可说lend somebody the office/ toilet/ telephone等，只可说let somebody use the office/toilet/telephone。例如： Mr Chan is kind enough to let us use his office for the meeting this Friday（陈先生惠然借出办公室供我们本星期五开会）。无论意思是「借给人」的lend还是「向人借」的borrow，一般都是指暂时拿去、用后归还；假如不拿走，就不用这两个字。所以，向图书馆借了本书，可以说I borrowed a book from the library；借人家的字典当场查查，则应说"May I use your dictionary?"，不应说"May I borrow your dictionary?"。
212. Little与small有可分别？
Little通常指小和可爱，往往带有感情色彩，它的反义词是great。例如：
a handy little calculator轻便的小计算器
a little girl一个可爱(或可怜) 的小女孩

a little house是指小巧玲珑的房子
Stanley loved the feminine facial aspects of Beatrice, her soft clear skin, her large eyes, her little ears. 斯坦利喜欢阿特丽思女性气质的脸质——她那软软的，干干净净的皮肤，大大的眼睛，和小巧的耳朵
Small是中性词，不带感情色彩，主要用来强调形体大小，它的反义词是large。
例如：
a small girl一个年龄(或身材) 不大的女孩
a small house是指面积(或容量) 不大的房子
此外；little和small在修饰某些名词时，会产生不同的意思。例如：
little money是没有多少钱
small money是面额小的钱币
213. Think of 和 think about
说「思念」或「对某人、某事的看法」，think of和think about可以通用，例如：
（1） What do you think of / about his proposal? （你对他的建议有甚么意见？）
（2） He often thinks of / about his parents （他经常想念父母）。
但是，说「考虑」，一般用think about，例如：
I will think about the plan, and see if it is feasible （我会考虑这个计划，看看可不可行）。
说「记起」、「有意（做某事）」和「想像」，则用think of，例如：
（1） I just can't think of her name （我就是记不起她的名字）。
（2） We are thinking of selling our home （我们有意把房子出售）。
以上是think of、think about的主要异同。
214. For example与such as的用法及区别
1)for example和such as都可当作“例如”解。但such as用来列举事物，插在被列举事物与前面的名词之间。例如：
The farm grows various kinds of crops, such as wheat, corn, cotton and rice.
这个农场种植各种各样的庄稼，例如麦子，玉米，棉花和稻米。
2)for example意为用来举例说明，有时可作为独立语，插在句中，不影响句子其他部分的语法关系。例如：
A lot of people here, for example, Mr John, would rather have coffee.
这儿的许多人，例如约翰先生，宁愿喝咖啡。
【注意】
(a)such as一般不宜与and so on连用。
(b)对前面的复数名词部分起列举作用，一般不全部列出。故不可以说：
He knows four languages, such as Chinese, English, French and German. 应将such as改成
namely, 后面加逗号。即：He knows four languages, namely, Chinese, English, French and
German.
215. fragrance、odour、scent、perfume及smell之间的区别?
Fragrance意为芬芳，尤指花香，颇具诗意，例如﹕
The air was full of fragrance of violets. 空气中散发着紫罗兰的香味。
须注意，fragrance是文学书面语，平时说话鲜少使用。
Odour（美国人串为odor）表示气味，是香或是臭，则须按修饰语来决定，例如﹕
I find the odor of hay especially pleasing. 我觉得干草的清香格外宜人。
He is in bad odor. 他声名狼藉。
Scent一般指较弱的香味，例如﹕
Al Pacino starred in Scent of a Woman. 阿帕仙努主演「女人香」。
Perfume则指较浓的香味，或指香水，例如﹕
It smells of the perfume of flower. 此物散发花香。
Smell即为嗅到的气味，强调加在嗅觉器官上的效果﹔有时亦指难闻的气味，例如﹕
I like the smell in the country after rain. 我喜欢雨后乡间的气息。
There is always some smell about him. 他身上总有异味。
216. "How about" 和 "What about" 有何差异?
在表达提出某种建议的意思「... 怎么样；... 好吗?」时，"How about" 和 "What about" 是可以互换的，亦即意思是一样的："How/What about a drink?" (喝杯酒怎么样?；喝杯酒好吗?)。再举一例："Where should we go on vacation?" "How about Hawaii?" "What about Japan?" (「我们该去那里度假呢?」，「去夏威夷怎么样?」，「去日本好吗?」)。若是征求意见或打听消息，你只能使用 "What about"："What about the university?" (强调 about 这个字) -- 这是 "How about" 无法表达的意思。但 "How about" 可以用来表达对事物的惊讶："How about those dogs?" -- "What about " 则没有这项意思。此外，如果你提供多项事物让人选择，那么必须使用 "How about" 才能克竟全功："Here are three jackets you might buy. How about the grey one?"。
217. By turns与in turn的分别
By turns意指「轮流地」、「交替地」、(one after another; alternately or in rotation); in turn则指「依次相继地」。例如：
They sang song by turns. 他们轮流唱歌。
We sang the song in turn. 我们依照次序唱歌。
218. war和warfare二字有什么分别?
按war、warfare一般都译做「战争」，但warfare多是指某种战术或战争，例如chemical warfare（化学战）、germ warfare（细菌战）、maritime warfare（海战）、economic warfare（经济战）等。又warfare是不可数名词，war则做可数或不可数名词都可以，所以「一场战争」不可能说a warfare，只能说a war。当然，war、warfare都可解作「战争行为」，有时可以通用，例如﹕War/Warfare broke out between China and Japan in 1937
219. So与such之分别
So「如此……」、「这么……」，用来表达程度的程度副词，幷用以修饰名词前面的形容词。如：We did not except him to stay so long. (我们没想到他会停留这么久)
He is not so clever a boy as his younger brother. (他不像他弟弟那般聪明)
Such与so同义，亦用来表示程度，但其为形容词，用来修饰名词。如：
All such possibilities must be considered. (所有这样的可能性都必须加以考虑)
I’ve never heard of such a thing! (我从未听说过这样的事)
So之后如接名词只能接单数可数名词，句型为so+形容词+a/an+名词；如接复数名词或不可数名词则用such，句型为such+形容词+名词。例如：
John and Willy are such naught boys that they are not allowed to go to the movie.
The food was so bad that nobody could eat it.
It was such an important event.
The weather was so beautiful that we decided to go to the beach.
220. Someone与somebody
这两个字都是「有人」、「某人」的意思，一般可以通用，例如：Someone/Somebody must have told him(一定有人告诉了他)。Somebody比someone较常用于口语。
此外，somebody还可以指「有头有脸的人物」，和nobody(无名小卒)相对，例如：He thinks himself somebody(他以名人自居)。Someone或no one却没有这个somebody、nobody的意思。
221. Inquiry和Enquiry的分别
一般而言，用inquiry来说「调查」，enquiry说「询问」。例如军事调查法庭，英文是court of inquiry，不宜称为court of enquiry，「协助警方调查」，英文是to help the police with their inquiries，这个inquiries也不宜改作enquiries。
而一般机构的询问处，英文是enquiry office或enquiry counter，不宜称为inquiry office或inquiry counter。说要问问汇率高低，英文是I will make enquiries about the exchange rates，这个enquiries也不宜改作inquiries。
Enquiry、inquiry这两个字的动词enquire、inquire，用法上也是有同样分别的。
222. Bureau, department and office意为“局”时区别简议
Bureau可数名词，其复数形式bureaus (英), bureaux (美)，作“（政府部门的）司、局、处”等解时，多用于美国英语，且常与介词of和for搭配使用。
如：the Industry and Commerce Bureau；the Bureau of the Census；the Bureau of Public Works
the Federal Bureau of Investigation, etc。而英国政府的行政部门“局”通常用department.
如：the Statistic Department；The Police Department is part of the city government.
在美国政府的行政部门department通常多作“部”解，相当于英国的ministry 或office，并和介词of搭配。
如：the Education Department (the Department of Education)；the Treasury Department (the Department of Treasury)；He ‘s a senior executive at the State Department. etc
Office 英国英语通常作“（政府的）部”解，一般应大写，相当于美国英语department.（在美国英语中，office通常作“司、局、处”解，如：Office of Science and Technology, Land Office,etc.但不绝对。）office在英国英语中有时也可作“局”解，并常与介词of 搭配使用。
如：the Foreign Office；the Home Office；the War Office, etc.
Office 含有政府部门办公地点、办公建筑物的意思。我国政府行政部门的“部”、“司”、“局”、“处”等英文译名通常依据英国习惯，即ministry（部）、department（司）、bureau（局）、division（处）等。
如：礼宾司 the Protocol Department
人事处 the Personnel Division (the Division of Personnel)
外交部 the Ministry of Foreign Affairs
(外交部的)亚洲司 the Department of Asian Affairs, etc.
223. wide和broad有什麽分別
wide和broad是同义词，在表示街道、河流多宽时，两个单词都可用。如：Canal Street is very wide.(运河街很宽) The main street of the village was broad.(村子里的大街很宽) They came to a wide river.(他们来到一条大河边) The river is 30 feet broad.(那条河有三十英尺宽)当谈到某样东西有多宽时要用wide。如：The door is three feet wide.(门有三英尺宽) The material is 2 meters wide.(这种衣料有2米宽)指胸部肩部宽时多用broad表示。如：He was tall, broad-shouldered, very handsome.(他高个子，肩很宽，很英俊)此外，二者都可以用于引申意义，wide表示“广泛的、渊博的、丰富的”等等。如：He has wide interest.(他有广泛的兴趣) He has a wide knowledge of French history.(他对法国历史有渊博的知识) An executive should have wide business experience.(一个主管人员应该有丰富的商业经验)broad表示“宽阔的，广大的”等等。如：He has a broad mind.(他有广阔的胸怀) The broad masses of the people of the world ant to be friends with us.(世界上的广大群众愿和我们友好
224. whoever 与whomever有什么不同？
The senator depended upon whoever was willing to assist him.
whoever=the person who
上句等于The senator depended upon the person who was willing to assist him.
句中the person作前半句中upon的受词 (upon the person)；who作后半句was willing to assist him的主词 (who was willing to assist him)。
The senator depended upon whomever he trusted.
whomever= the person whom
上句等于The senator depended upon the person whom he trusted.
句中the person作前半句中upon的受词 (upon the person)；whom作后半句 he trusted的受词(whom he trusted)。
225. Sex 和 gender有甚么分别？
查字典，同样都解作「性别」或「性」。
福 勒 （ HW Fowler ） 编 撰 的 A Dictionary of Modern English Usage说：「Gender只是个文法名词。把男人和女人或雄性和雌性生物称为persons or creatures of the masculine or feminine gender，不是戏谑（得当与否须看上下文），就是错误。」然则gender和***的分别很清楚：现实生活中，「性别」或「性」叫做***；文法上，man（男人）、father（父亲）、he（他）等字属于masculine gender（雄性），woman（女人）、mother（母亲）、she（她）等字属于feminine gender（雌性），paper（纸）、baby（婴儿）、it（它）等字无性别之分，则叫neuter gender（中性）。
不过，***一字往往使人想到巫山云雨，有人于是讳言***， 改说gender，例如： Race and gender should not be taken into consideration in the recruitment process（招聘过程中，不应考虑种族和性别因素）。福勒之类学者会说：这一句的gender应作***。
当然，语文发展不会受学者左右，而gender渐渐也不再是纯文法用语。现在，gender常用来说男女教养上、心理上的分别， ***则用来说男女生理上的分别，例如：（1） Her gender did not prevent her from taking ruthless measures against her enemies （她虽然身为女性，对付敌人的手段却非常残酷）。 （2） Children of both ***es reacted similarly to the test（男女孩子对试验的反应都差不多）。
226. big,large与great这三个形容词都可以表示“大”的意思，又有什麼区别?
　　一、big“大的，巨大的”，常指程度，范围，规模，容积，重量，数量等（还可表示“伟大，重要”之意）常可与large互换，多用于具体的、有形的人或物（其反义词多为little/small。）如： This is a big cock.这是只大公鸡。 Jim\'s cake is the biggest of all.吉姆的蛋糕是所有蛋糕中最大的。 There is a big tree beside the house.房子旁边有一棵大树。
　　二、large“大的，巨大的”，常指面积，范围，可表示数和量（当它直接用于人时，可表示身体的大），其反义词为small。如： They say China is a large and beautiful country.他们说中国是一个面积大而美丽的国家。 We have a large farm.我们有一个大农场。 I like the colour,but it\'s too large。我喜欢这种颜色，但是它太大了。
　　三、great“大的，极大的，伟大的，重要的，超乎寻常”，常指面积，数量，程度（或指抽象的东西，如知识，能力，人格等），用来指人时，表示“伟大的，杰出的”，其反义词为little/small。如： We heard a great noise.我们听到一个很大的响声。 Mao Zedong is a great leader of China.毛泽东是中国的伟大领袖。
 值得注意的是，big还可以作“长大了”解，great有时可表达说话人的喜悦、赞扬等感情。如： Lily is big enough to ride a bike.莉莉长大了，可以骑自行车了。 ---How do you like my watch?你觉得我的这块表怎么样？ Great!好极了！
易混易错词汇习题检测
1. --- How about John?　--- My uncle ____ a good student.
　A. believes John 　　B. suggest John　C. considers John 　D. knows John
2. --- Is dinner ready?　--- No. Mother is ____ it ready now.

A. doing B. cooking C. getting D. preparing
3. --- What happened?　--- As you know, my schoolmates never ____ their clothes well.
　A. hanging 　B. hanged 　C. hung 　D. hang
4. What size shoes do you ____?　A. wear 　B. dress 　C. put on 　D. have on
5. What he said ____ me and I got angry.　A. broke 　B. hurt 　C. wounded 　D. damaged
6. The bad cold ____ me awake the whole night. A. made 　B. caused 　C. kept 　D. let
7. At the meeting, the monitor ____ a good suggestion.　A. said B. showed C. made D. put
8. Will you ____ me the favor to take down the pictures? A. give 　B. do 　C. make 　D. bring
9. The expression on her face ____ that she was disappointed.
　A. told 　B. said 　C. expressed 　D. suggested
10. Many parts of the country were ____ by the floods in the summer of 1991.
　A. affected 　B. effect 　C. suffered 　D. irrigated
11. On the way back, he was ____ in a storm and got all wet. A. got 　B. caught 　C. held 　D. grasped
12. The ship ____ a rock and slowly it began to go down. A. hit 　B. knocked 　C. beat 　D. broke
13. He often tells us that he doesn't ____ in his room.
　A. promise drinking 　B. permit drinking　C. allow to drink 　　D. let drinking
14. Would you be kind enough to ____ me a few minutes? A. save 　B. share 　C. spend 　D. spare
15. I found them ____ at a desk writing.　A. seat 　B. sat 　C. seated 　D. seating
16. The newly-built cinema ____ the beauty of the town.
　A. adds to 　B. adds up 　C. adds up to 　D. are added up to
17. They have eaten all the oranges on the table and ____ was left for me.
　A. none 　B. nothing 　C. no one 　C. not anything
18. Only when all the facts have been ____, can we draw a conclusion.
　A. made 　B. found out 　C. discovered 　D. invented
19. If you like, ____ at any time.　A. call on 　B. drop in 　C. visit 　D. pay a visit to
20. When they arrived at the crossroads, they went in the wrong ____.
　A. direction 　B. ways 　C. road 　D. path
21. I ____ live in the countryside than in the city. A. like to　B. had better　C. would rather D. prefer
22. The clock ____ twelve and I realized it was late.　A. hit 　B. rang 　C. struck 　D. beat
23. This science book ____ me a great amount of money. A. took 　B. cost 　C. used 　D. spent
24. I ____ you the best luck in the exam.　A. wish 　B. hope 　C. expect 　D. want
25. He was too excited to ____. A. go to bed 　B. sleep 　C. be asleep 　D. fall asleep
26. We are ____ making a plan for the meeting. A. planning B. considering C. thinking D. supposing
27. What a nice ____ his coat is! A. clothes 　B. suit 　C. fit 　D. dress
28. My trousers are too long. You'd better buy me a shorter ____. A. one 　B. trouser 　C. set 　D. pair
29. He's so well-educated that he will certainly be offered a good ____.
　A. service 　B. position 　C. business 　D. work
30. Green vegetables are ____ in winter and cost a lot. A. scarce 　B. rare 　C. few 　D. little
31. You can't judge him by his ____. He might be a good boy.
　A. face 　B. looks 　C. beauty 　D. expression
32. What's your ____ sport, swimming or skating? A. fit 　B. best 　C. popular 　D. favorite
33. I really have no ____ when they will arrive. A. mind 　B. thought 　C. knowledge 　D. idea
34. The price of foreign oil is much ____ than ever. A. cheaper 　B. expensive 　C. higher 　D. more
35. The furniture takes up a lot of ____. A. places 　B. room 　C. spots 　D. spaces
36. The racers are ____ old people in their sixties. A. most 　B. mostly 　C. almost 　D. at the most
37. The piece of ____ music made me forget my worries. A. merry 　B. glad 　C. fond 　D. pleased
38. In which year did the Labor Party come into ____ in that country?
　A. change 　B. power 　C. force 　D. control
39. The enemy soldiers were beaten. They had no ____ but to give in.
　A. possibility 　B. way 　C. selection 　D. choice
40. Lying in bed, he was ____ awake with his eyes fixed on the ceiling.

A. wide　B. open C. deep D. clearly
41. From the same fact we drew different ____. A. ideas 　B. theories 　C. results 　D. conclusions
42. Do you know how many basic ____ of blood there are in all?
　A. kinds 　B. sorts 　C. types 　D. forms
43. He was so tired that as soon as he lay down he fell ____ asleep.
　A. fast 　B. very 　C. much 　D. deep
44. The ____ of oil under the land made the people richer.
　A. founding 　B. invention 　C. discovery 　D. existence
45. I had hoped that Henry would answer my question, but he remained ____.
　A. quiet 　B. still 　C. ready 　D. silent
46. Father often turns to the doctor for ____ about his heart trouble.
　A. help 　B. advice 　C. money 　D. support
47. He has such a poorly-paid job that twenty dollars a week was the ____ of his income.
　A. all 　B. whole 　C. totals 　D. entire
48. It makes no ____ whether you go today or tomorrow. A. means B. suggestion C. difference D. idea
49. Thoughts are expressed by ____ of words. A. way 　B. method 　C. means 　D. forms
50. The book is so instructive that it is ____ worth reading twice.
　A. very 　B. quite 　C. rather 　D. well

1-5 CCCAB 6-10 CCBDA 11-115 BABDC 16- 20 AABBA 21-25 CCBAD 26-30 BCDBA
31-35 BDDCB 36-40 BABDA 41-45 DCACD 46-50 BBCCD

PAGE
19

