

学习指导：It句型精彩展示 PDF转换可能丢失图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/491/2021_2022__E5_AD_A6_E4_B9_A0_E6_8C_87_E5_c67_491821.htm it 句型是初中英语中使用频率较多的重点句型之一，为了便于同学们搞好期末复习，现将常见有关 it 的主要句式归纳如下：1. “It is time for ……” 表示“是……时候了”。句中介词 for 后接名词或代词作宾语。如：It ' s time for school. 是上学的时候了。2. “It ' s time to do sth.” 表示“是做某事的时候了”。此句常与上句替换使用。如：It is time for us to have lunch. = It is time for our lunch. 是我们吃午饭的时候了。3. 在“ It seems ……” 句中，seem 是不及物动词，常作系动词用，有“好像、似乎”的意思，后面可跟动词不定式、形容词作表语，也可跟从句。如：It seemed that nobody knew anything about the matter. 看来没有人知道这件事。4. “It ' s one ' s turn to do sth.” 表示“轮到某人做某事了”。如：It ' s your turn to play ping-pong. 该轮到你打乒乓球了。5. “It is 形容词 to do sth.” 表示“做某事怎么样”。其中 it 作形式主语，代替后面的不定式 to do sth.（真正主语）。如：It is easy to speak English. 说英语很容易。6. “It is 形容词 for sb. to do sth.” 意为“对某人来说做某事怎么样”。这种结构中的形容词常常是 easy，difficult，hard，important，necessary，quick 等，这些形容词常与事物的特征有关。如：It is quite difficult for us to find out who broke the windows. 对我们来说，查明是谁打破了窗户是相当难的。7. “It is 形容词 of sb. to do sth.” 表示“某人做某事怎样”。这种结构中的形容词常常是：good，kind，nice

, wrong, clever 等, 这些形容词常与人的性格特点有关。如：
It is very nice of you to help me find my bike. 你帮我找到了自行车真是太好了。
8. “It takes sb. some time to do sth.” 表示“某人花费多少时间做某事”。其中 it 是形式主语, 真正主语是后面的 to do sth.。如：
It takes me about half an hour to walk to school every day. 我每天花费大约半小时步行去上学。
9. “sb. thinks it 形容词 (for sb.) to do sth.” 中的 it 是形式宾语, 后面的动词不定式是真正宾语, 形容词在句中充当宾语 (it) 的补足语, 运用于这种句式的谓语动词有：think, find, believe, feel 等。如：
He found it very important for the students to learn English well. 他发现对于学生来说学好英语很重要。
100Test 下载频道开通, 各类考试题目直接下载。详细请访问 www.100test.com