小学英语辅导网 http://www.yingyufudao.net/

小学六年级英语第三人称单数教案
开“第三人称单数”的秘密
善问大王： Good afternoon , Mr Huang. 学完一般现在时之后，我对哪些主语属于第三人称单数还不太清楚，请您给我讲一讲好吗？

　　Mr Huang: 你可真是一个勤学好问的好学生！哪些主语是第三人称单数这可是个小秘密呢！

　　善问大王：Mr Huang？请您快给我讲一讲吧!

　　Mr Huang: 别急！下面听我一一给你道来：

　　一、第三人称代词 he, she, it 作主语时。例如：

　　She is very good at English. 她英语学得好。

　　He studies in a middle school. 他在一所中学学习。

　　二、单独使用的人名、地名或称呼语作主语时。例如:

　　Jim often plays football with his friends.吉姆经常和他的朋友们踢足球。

　　Does Uncle Wang like making things? 王叔叔喜欢做东西吗？

　　三、不可数名词作主语时。例如：

　　Is there any juice in the bottle? 瓶里有果汁吗?

　　四、单数可数名词作主语时。例如：

　　The box is in your room. 箱子在你的房间里。 

　　What is that girl doing over there? 那女孩在那边干什么？

　　五、单个数字、算式或单个字母作主语时。例如：

　　Three plus nine is twelve. 三加九等于十二。

　　"I" is an English letter. "I" 是个英语字母。

　　六、指示代词this, that等作主语时。例如：

　　This is her red pen. 这是她的红钢笔。

　　七、代词one作主语时。例如：

　　One of them is watching TV. 他们中的一个人正在看电视。

　　八、不定代词something, anything, nothing 等作主语时。例如：

　　There's something wrong with the computer. 这台电脑坏了。

　　善问大王：第三人称单数的主语有这么多啊！这下我可全知道了！Thank you very much. Mr Huang！ 

　　Mr Huang: That's all right.

　　善问大王：Goodbye! 

　　Mr Huang: Bye-bye！

京翰教育中心 http://www.zgjhjy.com/

