英语主谓一致教学设计
教学目标：
1、语言知识目标：
掌握英语主谓一致的一般规律，熟练运用人称和数上与主语保持一致的原则；从而加深对主谓一致的了解，对其认识更系统化。
2、语言技能目标：
运用主谓一致原则造句，描述熟悉的人和物，并能够在书面表达中杜绝主谓一致方面的错误。
3、学习策略目标：
搜集和运用所学词汇、短语；对介绍教学内容的材料进行理解、分析、比较和总结；培养学生的知识归纳能力及灵活的语言运用能力。
教学重点与难点：
重点：1、语法一致原则；2、内容一致原则；3、就近一致原则。
难点：明辨三大原则的运用情境，在实际运用过程中，正确使用主谓一致。
教学过程：
第一步：导入
请同学完成以下练习，并对该语法现象进行总结。
1. Not only I but also Jane and Mary _____ tired of having one examination after another.
 A. is B. are 	C. am D. be
2. A library with five thousand books ___to the nation as a gift.
 A. is offered B. has offered C. are offered D. have offered
3. When and where to build the new factory ___ yet.
 A. is not decided 			B. are not decided
 C. has not decided 			D. have not decided
4. The number of people invited ___fifty, but a number of them ___ absent for different reasons.
 A. were; was B. was; was 	C. was; were D. were; were
5. E-mail, as well as telephones, ___ an important part in daily communication.
 A. is playing B. have played 	C. are playing D. play
6. ____ of the land in that district ____ covered with trees and grass.
 A. Two fifth; is 			B. Two fifth; are
 C. Two fifths; is 			D. Two fifths; are
总结: “一致”是指句子成分之间或词语之间在性、数等方面应保持一致。
 “主谓一致”是指谓语动词与主语必须在人称、性、数上保持一致，即主语是复数，谓语也用复数形式，如are, were, have等，主语是单数，谓语要用单数形式，如：is, was, has, works等。
第二步：讲解
在具体处理一致关系时可遵循以下三原则:
 语法一致、意义一致、就近一致。
1.语法一致原则：主语和谓语必须在人称和数上保持一致，即主语为单数形式，谓语动词用单数形式；主语为复数形式，谓语动词也用复数形式。如：
Sue ___ studying at a very famous university.
He ___ not like listening to pop songs.
2.意义一致原则：谓语的单复数不是由主语的单复数决定的，而是以主语的意义为准，如：people 、police、cattle等形单意复的单词和news、politics等形复意单的单词。如：
The police ___(protect)the people from being attacked.
Bad news ___ (travel) quickly.
3.就近一致原则：句子有多个并列主语，如连用等连接并列主语，谓语的单、复数形式取决于最靠近它的主语。如：
Not only you but also I ___ planning to go camping.
Neither you not he ___ is wrong.
（一）谓语动词为单数的情况
1. 由and 连接的并列成分指的是同一概念，兼具身份或匹配出现。 The worker and writer is from Wuhan.
 比较：The worker and the writer are from Beijing.
 Bread and butter is a daily food in the West.
2. Every … and (every)…, each …and (each… , no …and (no)… , many a …and (many a)…连接两个单数名词作主语以及主语中有many a/an 、more than one、one and a half时。
 Every desk and every chair is made of wood.
 Many a boy and girl has made the same mistake.
 More than one problem has been solved.
 Only one and a half apples is left on the plate.
 3. one/every one /each/either/ the number+of /in/out of+复数名词作主语。
 Each of the students has a book.
4. clothing, furniture, traffic, jewellery, baggage, equipment, luggage 等无生命的集合名词作主语。
 Clothing is badly needed in this flooded area.
5. 以s 结尾的词，及表示学科、国家、机构、书籍、报刊等名称作主语。如news、maths、politics、physics、The United States、The New York Times
6. 表示时间、距离、金钱、等复数名词作主语，表达一个整体概念时及数词为中心词构成主语时。
 Twenty years has passed since he left his hometown.
7. 由any-,some-,no-和-one,-thing,-body等所构成的不定代词作主语。 8. 动名词、不定式、名词性从句作主语。
 Collecting stamps is what he likes.
 Whatever was left was taken away.
9. 单数名词、抽象名词、物质名词作主语。
10.a great deal of ,a large amount of+不可数名词作主语
（二）谓语动词为复数的情况
1. 由and 连接的两个并列成分表示两个不同的概念。
 Both bread and butter are sold out.
2. people , police, cattle 等有生命的集体名词作主语。
 The police are looking for the missing child.
3. goods, stairs, arms 等名词作主语。
4. 由山脉、群岛、瀑布、运动会等s 结尾的专有名词作主语。
 The Olympic Games are held once every four years.
5. a number of /quantities of /a group of +名词作主语。
6.one or two 后接复数名词时谓语动词用复数
（三）谓语动词单、复数视情况而定
1. 集体名词class, family, army, team, club, population, enemy, party, crowd, crew, audience, public , government, majority, group等作主语。强调整体用单数，指个个成员用复数。
 His family is a great one.
 His family are music lovers.
2. means, works, pains等词，根据主语表达的概念而定。
 The steel works is near the station.
 Two new steel works are being built.
3. “kind, sort, pair, type +名词” 作主语，以这些名词本身的单复数而定。
4. “half / most /some/ enough / part / the rest / the last / lots / plenty / 分数、百分数 + of + 名词”作主语:
 谓语动词要和 of 之后的名词单复数保持一致。
5.单复数同形的名词作主语，要根据句意。如deer/fish/sheep/cattle/aircraft/means/works/species
6. “the only one +名词”作定语从句的先行词时，定语从句的谓语动词用单数；one of +名词用复数
7.不定代词any/either/neither/all /some等作主语时，有以下两种情况：
单独作主语时视其在文中的意义，动词可用单或复数形式。如Now all has been changed.All are present at the meeting.
either、neither单独作主语时，谓语动词用单数。但后接时，若的宾语为不可数名词，动词用单数，若的宾语为复数名词或代词时，动词可以是单数，也可以是复数，在正式文体中，单数形式更常用。
Does any of them know the secret?
8.名词化的形容词作主语
如果主语由“the+形容词（或过去分词）”结构担任时，谓语通常用复数，这类词有：the brave, the poor, the rich, the blind, the young, the old, the sick, the oppressed, the wounded, the unemployed等；但少数的过去分词与定冠词连用时指个体，则用单数。例如：
The rich are to help the poor.
The wounded was a young boy.
9.从句作主语
单个从句作主语通常用复数；多个从句作主语时则用复数
由what引导的主语从句，谓语动词通常用单数，但所指的具体内容具有复数意义时，谓语动词一般用复数形式。
What we need is more time and more materials.
What we need are teachers.
10.一些由两个部分构成的名词表示衣物或工具作主语时，谓语动词通常用复数形式。例如glasses,clothes,trousers,shoes,chopsticks,scissor等。但如果主语用“a kind of/a pair of/a series of等加名词”构成时，谓语动词一般用单数形式。
11.this kind of book =a book of this kind谓语用单数，this kind of men =men of this kind =these kind of men,但this kind of men的谓语动词用单数，men of this kind 和these kind of men的谓语用复数，后跟复数名词，谓语动词用复数
12. 由or , either …or, neither…nor, not only…but also 等连接的并列主语以及there be句型，谓语动词常和靠近的作主语的名词有单复数上保持一致。
 Not only he but also I am invited.
 Neither my gloves nor my hat goes with the dress.
13. “with / along with / together with / including / but / except / like / among / as well as / no more than / besides/in addition to /over/no less than/more than/ rather than +名词”置于主语后，谓语动词一般仍和前面的名词在单复数上保持一致。
 The teacher with a number of students is in the classroom.
14.在算术运算的句式中，谓语动词既可用单数，也可用复数。单数较常见。
Five plus four is/are nine.
Two times five is/are ten.
第三步：巩固提高
1．One or two days ____ enough to see the city．
 A．is 			B．are 		
 C．am 			D．be
2．Neither my wife nor I myself ____ able to persuade my daughter to change her mind．
 A．is 	 			B．are 		
 C．am 			D．be
3．Not only I but also Jane and Mary ____ tired of having one examination after another．
 A．is 	 			B．are 		
 C．am 			D．be
4．Not the teacher，but the students ____ looking forward to seeing the film．
 A．is 			B．are 		
 C．am 			D．be
6．Nobody but Betty and Mary ____ late for class yesterday．
 A．was 				B．were
 C．has been 			D．have been
7．A woman with some children ____ soon．
 A．is coming 			B．are coming
 C．has come 			D．have come
8．No one except my parents ____ anything about this。
 A．know 				B．knows
 C．is known 			D．are known
9．The teacher as well as the students ____ the book already．
 A．has read 			B．have read
 C．are reading 			D．is reading
10．All but one ____ in the accident．
 A．was killed 			B．were killed
 C．will be killed 			D．are killed

