 Teaching Plan for College English Integrated Course 4

Unit 1 fighting with the forces of nature

Brief Statements Based on the Unit

Throughout the history of mankind, there have been many conqurors. Napoleon and Hitler were the latest two. They have the same target—Russia. In 1812, Napoleon invaded Russia in a war of conquest. More than a century later, Adolf Hitler launched a massive military campaign against the Soviet Union. In this article, the author makes a comparison between these two wars and conclude an important reason why they were defeated.

Teaching Objectives and Requirements
grasp the main idea and structure of the text;

do a comparison and contrast between Napoleon’s invasion of Russia and Hitler’s invasion of the Soviet Union;

master the key language points and grammatical structures in the text;

conduct a series of reading, listening, speaking and writing activities related to the theme of the unit.

Teaching Time

Six periods time (50 minutes each)

Teaching Methods:

1. Discussion before reading to make the students interested in what they will read.

2. Talking and practicing to make the students master the words and expressions in this unit

3. Fast reading to get a general idea of the unit

4. Careful reading to get the detailed information.

5. Translation to understand some difficult points.

6. Learner-centered teaching to train students to teach themselves after class

7. Individual, pair or group work to make the students finish each exercise

8. Translation to make the students understand each sentence.

Teaching Important Points:

1. Practice the usage of words and expressions to train students’ application ability

2. Finish the task of discussing to train the students’ speaking and writing ability

3. learn the difference between comparison and contrast

 4. Understand the difficult sentences

5. Grasp the main idea and structure of the unit

Teaching Difficult Points:

1. How to help the students master the words and expressions.

2. How to help the students understand the structure of the text.

 3. How to help the students master the skills of comparison and contrast

Teaching Procedures:

Step 1 Pre-reading tasks (for first two periods)

1. Warm-up questions

(1). Discussion: Man or nature, which is more powerful?

a. Ss are divided into two groups. One group lists instances where man conquers nature; the other group comes up with cases where the forces of nature are too powerful to be resisted.

 b. Several Ss from both groups report their respective lists to class.

 c. T solicits opinions from other Ss: man or nature, which do you think is more powerful?

(2). Teacher’s conclusion: Man changes nature in order to live. However, man must also be careful not to disregard the laws of nature. When Napoleon and Hitler finally realized their arrogance, it was already too late.

2. Text analysis: the text falls into four parts, as can be seen from the subtitles provided by the author. Have a quick look at the text and find out the main idea to each of them.

Step 2 While-reading activities (for second two periods)

1. Ask questions to check their understanding of the text.

(1). Part I of the text (Para 1-2). Question to ask the student:

What does the icy defender refer to?

 (2). Part II of the text (Para 3-11). Questions to ask the students:

a. what did Napoleon expect when he assembled his army to attack Russia?

b. what did the Russians do in the face of Napoleon’s offensive? What strategy did the Russians adopt?

c. what did Napoleon discover after he occupied Moscow?

d. what happened to Napoleon’s army when it was retreating from Moscow?

e. what did Napoleon do when Paris was captured?

(3). Part III of the text (Para 12-20). Questions to ask the students:

a. when did Hitler begin his invasion of the Soviet Union? What tactics did he use? How long did he expect the campaign to last?

b. was Stalin prepared for Hitler’s attack? What did he do in the face of the German invasion?

c. how did the people of Leningrad respond to the German attack?

d. what was the significance of the battle of Stalingrad?

(4). Part IV of the text (Para 21). Question to ask the students:

What conclusion does the author draw from Napoleon’ s and Hitler’s military campaigns?

2. analyze the similarities and differences between the two invasions

3. Language study: the underlined words or phrases are key ones. Students may be required to translate some sentences from English into Chinese, or vice versa, or to make sentences of their own. Others are explained briefly in the context.

(1). In the case of: as far as…is concerned

 e.g. The rise in interest rate will be disastrous in the case of small firms.

 Formal training will take at least 3 years in the case of interior decoration.

(2). Raw: cold and wet; not cooked, refined, processed, or analyzed

 e.g. The events took place on a raw February morning.

 The cutting board is only used to cut raw meat.

 Industrial plants processed the raw material into finished products for export and for domestic consumption.

(3). Launch: start; send on its course

 e.g. Beginning in the early 1960s, humans launched probes to explore other planets.

 On October 4, 1957, Soviet Union launched the world’s first artificial satellite, called Sputnik.

(4). Retreat: move back or withdraw when faced with danger or difficulty

 e.g. After a fierce battle, the troops retreated southward.

 We adopted the following strategies: when the enemy advances, we retreat; when they retreat, we pursue.

(5). Engage: begin fighting with sb; take part in or do

 e.g. The commander ordered the soldiers to engage the enemy immediately

 I have no time to engage in gossip.

 Engage in: take part in sth

 e.g. The teacher tried to engage the shy boy in conversation,

 They are currently engaged in lengthy trade negotiations.

(6). Stroke: any of a series of repeated movements; single successful or effective action or occurrence; blow

 e.g. I saw a chance of solving all my problems at a stroke.

 He drove in a nail with one stroke of the hammer.

 He won a car in the lottery last week. That’s his first stroke of good luck.

(7). At the cost of：with the loss of

 e.g. Berhman saved Johnsy at the cost of his own life.

 The local government developed its economy but at the cost of environment.

(8). Catch sb off guard: take sb by surprise

 e.g. The invitation to his wedding caught me off guard.

 The manager didn’t know what to say. It was clear that my question had caught him off guard.

(9). Bring to a halt: stop completely

 e.g. Air traffic in Poland had been brought to a halt by an air traffic controllers’ s strike.

 Our journey was brought to a halt by a storm.

(10). Offensive: aggressive action, attack

 e.g. The red army brought its winter offensive to a successful conclusion.

 In January 1944 a Soviet offensive raised the long siege of Leningrad.

 He made crude jokes that are offensive to women.

(11). Thanks to: because of

 e.g. Thanks to her financial support, the two children in the remote village could go to school.

 Thanks to their tireless efforts, the performance was a great success.

(12). Reckon: count; consider;think

 e.g. The existence of the U.S. is reckoned from the Declaration of independence.

 Many people reckon him to be a great basketball player.

 Be reckoned with: be taken into consideration

 e.g. All these problems had to be reckoned with as they arose.

(13). Toll: the number of people or animals killed or injured in particular circumstances; money paid for the use of a bridge or road

 e.g. The toll of road deaths and injuries is on the rise.

 The local government was allowed to charge tolls for the use of the roads.

 Take its toll: cause damage, injuries or deaths

 e.g. The famine took a toll of 3,000,000 lives.

 His hard work has taken its toll on his stomach.

Step 3 Post-reading activities (for the third two periods)

 1. Discussion question:

 (1). In what way was Hitler’s offensive against the Soviet Union similar to Napoleon’s campaign against Russia? In what way were they different?

 (2). Do you think the harsh Russian winter the only factor that led to Napoleon’s and Hitler’s defeat? Why or why not?

 2. Do and check exercises

 (1). Vocabulary

 (2). Word formation

 (3). Structure

 (4). Comprehensive exercises

3. Essay writing

 (1). Study “writing strategies”

 (2). Assign a writing task for the students to finish in two weeks

 4. homework

(1). Review the whole text and get familiar with it.

 (2). Review the structure that have been learned and vocabulary

 (3). Finish writing the essay

 (4). Preview the new lesson.

Lesson Summary

 This unit is divided into six periods. Use the student-centered teaching approach. By asking the students to make sentences with the words and expressions in this unit, the students’ ability of using languages is greatly improved. By discussing the topic, not only has the students’ ability of listening, speaking and writing been improved, but also enlarge vocabulary. By summing up the main idea of each Part and each Para, the students’ ability of understanding and summing up has been improved. By scanning and previewing and doing exercises by themselves of this unit, the students’ ability of autonomic learning is trained gradually. At last, the students’ ability of comprehensive usage has been improved.

College English Listening and Speaking Course

(unit 1. friendship unit 2. dealing with cultural differences)

Ⅰ. Brief Statements Based on the Unit

What is friendship? Friendship is built on complete trust between people. Our friendships are very important to us. We need friends to share our experiences, our joys and sorrows. In times of difficulties, our friends are usually the ones we turn to for advice, for comfort and courage. Unit one will tell you a touching story about friendship. It will be taught in one period. Part A will deal with speaking (the Questions for Discussion.) . Part B, and Part C give students listening practice. After doing this, the students’ ability to listen and to speak will be improved. Then we will go on with Unit 2 dealing with cultural differences. Different cultures have their own rules of behavior. People from different cultural backgrounds may have very different beliefs, religions, customs and habits. Ignorance of cultural differences often causes misunderstanding, offense, or embarrassment in cross-cultural communication. This unit will be arranged in one period. The first step arranges discussion about cultural differences. After that, do some listening practice about the topic of wealth. After doing this, the students’ ability to listen and to speak will be improved.

Ⅱ.Teaching Objectives and Requirements

Training the ability of listening and speaking

Understand the topic and master the skill of listening

Students can analyze and sum up the material of listening

Master some new word and expressions

After listening, do a lot of speaking

Ⅲ.Teaching Time: College English Listening and Speaking Course Two periods

Ⅳ.Teaching Methods: Communicative / Functional/ Notional Approach

Ⅴ.Teaching Important Points:

Train the students’ listening ability by listening practice

Train the students’ speaking ability by talking about friendship and dealing with cultural differences.

Ⅵ.Teaching Difficult Points:

How to improve the students’ listening ability.

How to help the students finish the task of speaking.

Ⅶ. Teaching Procedures:

Unit 1. friendship

Step 1. Questions for discussion

Do you have many friends? How important are they to you?

Do you differentiate between your friends? How?

What kind of people do you want to make friends with? Why?

How do you make friends

How can we keep friendship alive?

Step 2. Listen to Part B The hospital window
1. Retell some important sentences

2. Retell the main idea

3. Exercise 1 and Exercise 2

Step 3. Listen to Part C short conversations and do exercise of Part C

Step 4. Summary

 Truthfulness and tenderness are the two elements that make up friendship. Our frienship are very important to us. It’s unimaginable how one could live without friends.

Step 5. Homework (Listen to Part D)

Unit 2. Dealing with cultural differences

Step 1. Questions for discussion

what do cultural differences mean? Can you give some examples?

how do people’s cultural backgrounds influence their way of thinking?

what problems may be caused by our failure to recognize cultural differences?

how can we deal with cultural differences?

what should we do before visiting other countries to avoid misunderstanding?

Step 2. Listen to Part B Embarrassing experiences

 1.Retell some important sentences
2.Retell the main idea

3.Exercise 1 and Exercise 2

Step 3. Listen to Part C American parties and do exercise of Part C

 Step 4. Summary

 To avoid misunderstanding or giving unnecessary offense we must develop a cross-cultural perspective. We must remember that all cultures are equal, however different some cultures may seem from our own. Having a respect for other cultures and learning about their basic characteristics are effective ways to promote international communication.

Step 5. Homework (Listen to Part D)

Teaching Plan for College English Integrated Course 4

 Unit 2 Smart cars

Brief Statements Based on the Unit

The automobile industry is one of the most important industries in the world, affecting not only economies but also cultures. Automobiles revolutionized transportation in the 20th century, changing forever the way people live, travel, and do business. In the article the author describes to the reader the possible trend of the development of automobiles and imagine what a “smart car” would look like.

Teaching Objectives and Requirements
grasp the main idea and structure of the text;

learn some techniques in expository writing(definition, quotes, a mixture of facts and opinions, etc.)

master the key language points and grammatical structures in the text;

conduct a series of reading, listening, speaking and writing activities related to the theme of the unit.
Teaching Time

Six periods time (50 minutes each)

Teaching Methods:

1. Discussion before reading to make the students interested in what they will read.

2. Talking and practicing to make the students master the words and expressions in this unit

3. Fast reading to get a general idea of the unit

4. Careful reading to get the detailed information.

5. Translation to understand some difficult points.

6. Learner-centered teaching to train students to teach themselves after class

7. Individual, pair or group work to make the students finish each exercise

8. Translation to make the students understand each sentence.

Teaching Important Points:

1. Practice the usage of words and expressions to train students’ application ability

2. Finish the task of discussing to train the students’ speaking and writing ability

3. learn the difference between comparison and contrast

 4. Understand the difficult sentences

5. Grasp the main idea and structure of the unit

Teaching Difficult Points:

1. How to help the students master the words and expressions.

2. How to help the students understand the structure of the text.

 3. How to help the students master the skills of comparison and contrast

Teaching Procedures:

Step 1 Pre-reading tasks (for first two periods)

1. Warm-up questions

(1). Free writing: Ss are given ten minutes to free write, beginning with the sentence: “Even if I could afford a car, I may not actually want to drive one because……”
(2). Ss exchange their papers with at least three fellow Ss, noting down reasons given by the others as to why they wouldn’t drive a car.

(3). T asks several Ss to report to class the reasons for not driving a car given both by him and by others.

(4). Teacher’s conclusion: some scientists and engineers have come up with the idea of a “smart car”. Let’s read to find out what this smart car can do.

Step 2 While-reading activities (for second two periods)

1. Ask questions to check their understanding of the text.

 (1). Part I of the text (Para 1-3). Question to ask the student:

 a. How important was the automobile industry in the twentieth century?

 b. What will happen to cars and roads in the 21st century?

(2). Part II of the text (para 4-9). Question to ask the students:
 a. How would sensors help reduce traffic fatalities?

 b. How will a smart car alert a driver who feels drowsy?

 c. What makes it possible for smart cars to determine their approximate location?

 (3). Part III of the text (para 10-13). Question to ask the students:
 a. What are the prospects for applications of GPS?

 b. What is “telematics” expected to achieve in increasing the efficiency and safety of highway transportation?

 c. What are the advantages of smart highways?

 (4). Learn how to guess the meaning of professional terms in the passage by using information of the passage.

 e.g. words in the passage like “blind spot”, “GPS”, “atomatic clock”, “telematics”.

Language study: the underlined words or phrases are key ones. Students may be required to translate some sentences from English into Chinese, or vice versa, or to make sentences of their own. Others are explained briefly in the context.
(1). Turn sth into a reality

e.g. Her dream of being a college student has turned into a reality.

Working at home and communicating with fellow workers via their PCs has become a reality.

(2). Lucrative: producing much money; profitable

e.g. Many ex-army officers have found lucrative jobs in private security firms.

 We made a lucrative business deal with the American company on rice imports.

(3). Manufacture: make goods on a large scale using machinery

e.g. Britain now manufactures approximately 40% of Europe’s desktop computers.

 Ford has been manufacturing cars for nearly a hundred years.

(4). Eliminate: remove, esp. sb/sth. That is not wanted or needed; get rid of

e.g. The Chinese government approved a new plan to eliminate illiteracy nationwide by 2006.

The curriculum ignored the natural interests of children and so eliminated the children’s motivation.

(5). In the air: in the earth’s atmosphere; uncertain; not yet decided

e.g. There is a peculiar smell in the air.

 Our plan is still in the air.

(6). Monotonous: dull and never changing or varying; boring

e.g. Robots are used in repetitive, monotonous tasks in which human performance might degrade over time.

 In the 1970s we had a monotonous diet of rice and vegetables.

(7). Get stuck in: be unable to move or to be moved

e.g. I was stuck in the traffic yesterday for about one hour. That’s why I missed the plane.

 I was stuck at home with flu.

(8). Convert: change from one form or use to another (followed by into/to)

e.g. Solar cooking requires a dark pot to absorb the sun’s rays and convert them into heat energy.

 The signal will be converted into digital code.

(9). Be poised to do: be ready to take action at any moment

e.g. The automobile company is poised to launch its new adverting campaign.

 It is reported that US forces are poised to attack Iraq.

(10). Mount: fix in position for use, display or study; put into place on a support

e.g. Some automobiles were designed with a transmission mounted on the rear axle.

 The first gas-powered vehicle looled like horse buggies with engines mounted underneath.

(11). Take control of: control

e.g. The new manager didn’t know how to take control of his company.

 The government has taken control of all the newspapers.

(12). Incoporate: make part of a whole

e.g. His newly published book incoporates his earlier essay.

 They laid down a health club incorporating a gym, sauna and steam room.

(13). Expansion: the process of becoming greater in size, extent or importance

e.g. Modern cosmologists are continuously calculating the age, density, and rate of expansion of the universe.

Under heat the metal undergoes considerable expansion.

3. Words study; move the new words and expressions, make sure that the students can read them correctly and learn some of them by heart.

 Step 3 Post-reading activities (for the third two periods)

1. Discussion question:
(1). What hopes do you have for the future of smart cars?

 (2). If you were asked to help design a smart car, what suggestions would you make?

 2. Do and check exercises

 (1). Vocabulary

 (2). Word formation

 (3). Structure

 (4). Comprehensive exercises

3. Essay writing

 (1). Study “writing strategies”

 (2). Assign a writing task for the students to finish in two weeks

 4. homework

(1). Review the whole text and get familiar with it.

 (2). Review the structure that have been learned and vocabulary

 (3). Finish writing the essay

 (4). Preview the new lesson.

Lesson Summary

This unit is divided into six periods. Use the student-centered teaching approach. By asking the students to make sentences with the words and expressions in this unit, the students’ ability of using languages is greatly improved. By discussing the topic, not only has the students’ ability of listening, speaking and writing been improved, but also enlarge vocabulary. By summing up the main idea of each Part and each Para, the students’ ability of understanding and summing up has been improved. By scanning and previewing and doing exercises by themselves of this unit, the students’ ability of autonomic learning is trained gradually. At last, the students’ ability of comprehensive usage has been improved.
College English Listening and Speaking Course
(Unit 3. One world Unit 4. Explaining processes)

Ⅰ. Brief Statements Based on the Unit

 Different people celebrate their birthdays in different ways. Family history, culture, language and economic status are all factors that affect the way a person observes the anniversary of his or her birth. Unit 3 will tell you about the different birthday celebrations around the world. It will be taught in one period. Part A will deal with speaking (the Questions for Discussion.) . Part B, and Part C give students listening practice. After doing this, the students’ ability to listen and to speak will be improved. Then we will go on with Unit 4 explaining processes. In the course of our work or studies, we sometimes have to give oral presentations in front of a large group of people. But when there is a large audience, OHP—overhead projector, will be used. From the listening material we will learn how to use it. This unit will be arranged in one period. The first step arranges discussion about cultural differences. After that, do some listening practice about the topic of wealth. After doing this, the students’ ability to listen and to speak will be improved.
Ⅱ.Teaching Objectives and Requirements

Training the ability of listening and speaking

Understand the topic and master the skill of listening

Students can analyze and sum up the material of listening

Master some new word and expressions

After listening, do a lot of speaking

Ⅲ.Teaching Time: College English Listening and Speaking Course (Two periods)

Ⅳ.Teaching Methods: Communicative / Functional/ Notional Approach

Ⅴ.Teaching Important Points:

Train the students’ listening ability by listening practice

Train the students’ speaking ability by talking about one world and explaining processes.
Ⅵ.Teaching Difficult Points:

How to improve the students’ listening ability.

How to help the students finish the task of speaking.

Ⅶ. Teaching Procedures:

Unit 3. one world

Step 1. Questions for discussion
 1. In what sense do you think we can regard the world we live in as one world?

 2. Do you think people in the world are largely similar? Why or why not?

 3. Do you know any traditions of other people in the world?

 4. Do you consider your birthday one of the most important days in your life?

Why or why not?

 Step 2. Listen to Part B birthday celebrations around the world and do exercise of Part C.

1. Retell some important sentences

2. Retell the main idea

3. Exercise 1 and Exercise 2

Step 3. Listen to Part C one world one minute
Step 4. Summary

 Everybody has a birthday but the way people observe the day varies.Usually people would celebrate it, especially when it is some important age.but some don’t celebrate their birthdays. But remember birthday celebration is for fun not for showing off.

Step 5. Homework (Listen to Part D)

Unit 4. Explaining processes
Step 1. Questions for discussion

What is the purpose of an oral presentation? Do you have to give oral presentation to your classmates and teachers sometimes?

Do your teachers use an overhead projector in class? What are its functions?

Do you know how to operate machine like overhead projector?

Can you explain to sb in simple english how to operate a machine or perform a task?

 Step 2. Listen to Part B How to use an OHP

1.Retell some important sentences
2.Retell the main idea

3.Exercise 1 and Exercise 2

Step 3. Listen to Part C How to send an E-mail and do exercise of Part C.

Step 4. Summary
 In our daily life we often find it necessary to learn to operate certain new pieces of equipment or perform certain tasks. It’s important to read directions of the new thing if you have problems with it. Or you can ask for others’ help.

Step 5. Homework (Listen to Part D)

Teaching Plan

College English Integrated Course

Unit 3. Job Interview (Passage A. GET THE JOB YOU WANT)

Brief Statements Based on the Unit

 A person has to have a job in order to support himself and his family. Before a person can get a job, he is often asked to take an interview. The interview is very important and often the decisive factor in determining success or failure. It means that if a person isn’t able to interview successfully, he won’t get the job. Then how can a person prepare for the interview and get the job he wants? This unit is arranged around the topic—Interview. The author in this unit shows us some good advice on being a successful interviewee according to his experience. They are “ prepare to win” “never stop learning” “ believe in yourself” “ find a way to make a difference”. After learning this unit, students are asked to know how to prepare for the interview and some “DOS” and “DON’TS” . And by studying this unit, students also know how to write job application letters and the usage of some important words and expressions. This unit conducts a lot of practice of listening , speaking, reading and writing centering on the topic of Interview and teacher should lets students master all knowledge about them.

Teaching Objectives and Requirements
1. Talk about Interview

2. Grasp the main idea and structure of the text.

3. Master the usage of the words and expressions and grammars in this unit

4. Conduct a series of reading, listening, speaking and writing activities related to the theme of the unit.

Ⅲ . Teaching Time: College English Integrated Course Six periods

Ⅳ. Teaching Methods:

1. Discussion before reading to make the students interested in what they will read.

2. Talking and practicing to make the students master the words and expressions in this unit

3. Fast reading to get a general idea of the unit

4. Careful reading to get the detailed information.

5. Translation to understand some difficult points.

6. Learner-centered teaching to train students to teach themselves after class

7. Individual, pair or group work to make the students finish each exercise

8. Translation to make the students understand each sentence.

Ⅴ. Teaching Important Points:

Practice the usage of words and expressions to train students’ application ability

Finish the task of discussing to train the students’ speaking and writing ability
Study the ways of writing job application letters
Understand the difficult sentences
Grasp the main idea and structure of the unit
Ⅵ.Teaching Difficult Points:

How to help the students talk in English about the topic related to interview.

How to help the students master the words and expressions.
How to help the students finish the task of writing.
How to help the students master some knowledge of Omission
Ⅶ. Teaching Procedures:

Step 1. Words and expressions

applicant: a person who applies for sth v. apply

e.g. He has applied for a post in England.

 The company requires applicants to pass Band Four examination.

interview: question to decide if sb. is right for a job; meet with sb for

e.g. The author often gives the applicant an interview himself.

 A reporter from the “Washington Post” interviewed the President.

grill: question intensely; cook under or over direct heat

e.g. When the woman identified him as the criminal, he was grilled before the police accepted his alibi.

 They will grill the chops on the barbecue during having a picnic.

follow up: take additional steps to further

e.g. If you books a plane ticket in advance, you follow it up with confirmation.

in sb’s hands: in sb.’s possession

e.g. The school has been in the headmaster’s hands for about ten years.

prospective: likely to become or be

e.g. His words drove away the prospective buyer of the house.

as I see it: in my opinion

e.g. As I see it, you should follow the following suggestions if you want to be hired.

as the saying goes: used to introduce a particular phrase that people often say

e.g. As the saying goes, well begun is half done.

endeavor: an effort or attempt to do sth; try to do sth

e.g. Our government has endeavored to take measures to protect the environment.

employment: an occupation, esp. regular paid work

e.g. There is a problem even for people in employment.

go after: try hard to obtain

e.g. You should go after what you think is right no matter what other people say.

incidentally: by the way

e.g. I must go now, incidentally, if you want that book I will bring it next time.

partner: one of a pair or team in a sport or game; person who takes part in an activity with another or others

e.g. I am learning to play basketball with my business partner.

chuckle: laugh quietly

e.g. He was chuckling to himself over what he was reading.

bracket: a group or category that has a particular range; pieces of metal, wood or plastic that are fastened to a wall in order to support something such as a shelf

e.g. People in my age bracket can afford to buy a car.

physical: of or concerning the body; of or concerning the laws of nature

e.g. One day while doing physical exercise, he fell to the floor and broke his arm.

structure: the way in which sth. Is organized, built or put together

e.g. Administration structure varies from country to country.

take a crack: try to do sth.

e.g. When he graduated from college, he took a crack to look for a well-paid job but without success.

make a difference: change the situation or out look; have an effect

(make a/ some/ no /little difference)

e.g. Your support will certainly make a difference in our cause.

 It won’t make any difference to me whether you leave or not.

partition: a thin wall or screen that divides a room or other indoor space

blurt: utter abruptly and thoughtlessly

e.g. As soon as I brought forward the question, she blurt the answer out.

pry: try to look into private facts about a person

e.g. His story is based on prying into ordinary people’s life.

in the neighborhood of: about

e.g. my father has bought the house in the neighborhood of 50,0000 dollars.

generous: giving or ready to give freely

e.g. It was generous of them to share their house with the homeless refugees.

jet: an aircraft with one or more jet engines

e.g. Commercial air transport has experienced massive growth with the advent of jet airliners.

beyond one’s wildest dreams: more than anyone/ one can ever imagine

e.g. His goal is to pass the exam and it would be beyond his wildest dream if he could go further than that.

sparkle: shine in small bright flashes

e.g. His eyes sparkled with merriment.

from the standpoint of: from one’s/ the viewpoint of

e.g. Let’s look at this from the standpoint of the ordinary voter.

Step 2. Points for discussion

Before discussion (Culture Notes)

Job Interview

Preparing for the Interview

Some “DOs” and “DON’Ts”
Please break into small groups and discuss one of the following questions and then the teacher may want to ask some of you to report the result of your group to the class. Finally the teacher shows all the main points on the blackboard and add something.

 Question 1. When people look for a job, what procedures do they follow ?

 Question 2. If you want to find a job, how do you prepare for the interview?

 Question 3. If you have some work experience, please talk something about your work experience.

 Question 4. Do you think what will make you stand out from the crowd?

 Question 5. What qualities is an employer looking for in your opinion?

Step 3. Homework

Learn the words and expressions by heart.

Preview this unit.

Step 4. Fast reading and summing up main idea of each part

 Part One: 1). Questions: What is the writer according to what he says at the begging of the text? / What kind of answers did he get from the college graduate who wanted a job? / What conclusion did the writer draw from the young applicant’s answers?

2). Main Idea: A recent college graduate failed to answer the questions at an interview because of lack of preparations.

 Part Two: 1). Question: What are the four suggestions the author gives to job applicants?

2). Main idea: The author gives four pieces of advice on being a successful interviewee.

 Part Three: 1). Questions: What made the writer travel with his mentor Curt Carlson in Carlson’s jet and what happened on the day of departure? / Why was Curt Carlson so happy when there were taxiing down the runway? / What point does the writer want to make by talking about his mentor?

2). Main idea: Everyone should make his or her own tracks in whatever he or she does.

Step 5. Careful reading and summing up each Para

 Para 1: The author often gives the applicant in interview himself and like talking potential salespeople.

 Para 2—Para 6: The author got the same answer to every question: no.

 Para 7: The author thinks there are four keys to getting hired.

 Para 8---Para12: The author gives some examples to tell us the importance of the first suggestion “ Prepare to win.”
 Para Thirteen –Para 16: The author gives the example of playing a doubles tennis match to tell us the importance of the second suggestion “ Never stop learning”.

 Para 17—Para 20: The third suggestion “ Believe in yourself, even when no one else does.”
 Para 21---Para 27: The Forth suggestion

 Para 28--- Para 31: The author gives us a surprising or interesting fact: that is: Prepare to win. Never stop learning. Believe in yourself, even when no one else does. Find a way to make a different. Then go out and make your own tracks in the snow.

Step 6.Deal with some difficult sentences

 Ask the students to point out.

Step 7. Summary

 The author ask a recent college graduate a lot of questions about the preparations before interviewing. But he gets the same answer” no”. Then the author gives four pieces of advice on how a person can be hired. The first one is “ Prepare to win”. The second is “ Never stop learning”. The third one is “ Believe in yourself. And the forth is “ Find a way to make a difference.” He thinks these suggestions are the key to success. If you follow them , you can find the job that you want.

Step 8. Homework

 After class the students are asked to prepare all the exercises of this unit.

Step 9.Exercises of this unit

 Exercise 1: Vocabulary

 Exercise 2: Structure

 Exercise 3:Cloze

 Exercise 4: Translation

Step 10. The Addition of structure

Step 11.Writing(How to write job application letters)

 An application letter accompanies and introduces a resume when the resume is being mailed to a prospective employer. Here are some guidelines for composing an effective application letter.

An application letter should always be addressed to a specific individual.

In the beginning of the letter, you should clarify specific job you want and how you learned about the job vacancy.

You should state why you want the job and why you qualify for it.

Pay attention to standing out your most impressive achievements related to the job you are seeking.

An application letter shouldn’t be longer than one page.

Provide a phone number.

Step 12. Homework (Write a letter applying for a job that someone has told you about.)

Ⅷ.The Summary of unit 3

 This unit is divided into six periods. Use the student-centered teaching approach. By asking the students to make sentences with the words and expressions in this unit, the students’ ability of using languages is greatly improved. By discussing the topic, not only has the students’ ability of listening, speaking and writing been improved, but also enlarge vocabulary. By summing up the main idea of each Part and each Para, the students’ ability of understanding and summing up has been improved. By scanning and previewing and doing exercises by themselves of this unit, the students’ ability of autonomic learning is trained gradually. At last, the students’ ability of comprehensive usage has been improved.

Teaching Plan

College English Integrated Course

Unit 4 . AMERICA AS A COLLAGE
Brief Statements Based on the Unit

 As we all know, The United States is a nation of nation and is a collage. Its society remains a diverse mix of ethnic, racial and religious groups. The United States is composed of many nationalities, races, religions and creeds. It is a nation of immigration. Traditionally the United States has been described as a melting pot, a place where the previous identities of each immigrant group are melted down to create an integrated, uniform society. This unit mainly deals with the changing from the Euro-centered American nation to a new Pacific civilization.; America is becoming more plural every day and Why so many people are attracted to America. We learn this unit to let students not only know about America as a collage , but also learn about the reasons. Of course it is necessary for the students to master the important words, expressions and sentence patterns in this unit. Meanwhile we should do a lot of practice about listening, speaking, reading and writing.

Teaching Objectives and Requirements
Master the important language points and grammatical structures in the text.(in decline/ on the decline, debt, characteristic, paralyze, thesis, historical, precedent, have a sense that, for the first time, leave behind, mentality, plural, unbelievable, immigrant, network, constructive, cooperation, show up, offend, religion, from the perspective of, submerge, essential, combination, destiny, discourage, it is + adj.+v-ing, the chance to do sth)

Grasp the main idea and structure of the text.

Practice their critical thinking ability through in-depth discussions on issues mentioned in the text.

Know about American culture and customs.

Do some reading, listening , speaking and writing related to the topic

Ⅲ . Teaching Time: College English Integrated Course Six periods

Ⅳ. Teaching Methods:

1. Discussion before reading to make the students interested in what they will read.

2. Talking and practicing to make the students master the words and expressions in this unit

3. Fast reading to get a general idea of the unit

4. Careful reading to get the detailed information.

5. Translation to understand some difficult points.

6. Learner-centered teaching to train students to teach themselves after class

7. Individual, pair or group work to make the students finish each exercise

8. Translation to make the students understand each sentence.

Ⅴ. Teaching Important Points:

Practice the usage of words and expressions to train students’ application ability

Finish the task of discussing to train the students’ speaking and writing ability
Study the ways of beginning an essay.
Understand the difficult sentences
Grasp the main idea and structure of the unit
Ⅵ.Teaching Difficult Points:

How to help the students talk in English about the topic related to the multicultural society.

How to help the students master the words and expressions.
How to help the students finish the task of writing.
How to help the students master grammar
Ⅶ. Teaching Procedures:

Step 1. Words and expressions

 decline: losing strength / refuse politely

e.g. The country’s economic is in decline.

 I was afraid I would like to decline your invitation to the party.

characteristic: special mark or quality

e.g. A useful characteristic of the car is its ability to see in the dark.

endure; stand/ bear

e.g. There is a limit to what the oppressed people can endure.

thesis; an idea that tries to explain why sth. Happen

e.g. It wasn’t long before I got the chance to test Uncle’s thesis.

aggressiveness :

e.g. The new government follows an aggressive foreign policy.

paralyze : make ineffective

e.g. The climber was paralyzed.

historical: concerning past events

e.g. Mr. Thompson gave all the historical papers of his grandfather to the public library according to his grandfather’s will.

precedent

e.g. He can not go for he has a precedent engagement.

sense: realize

e.g. He sensed that his answer was so confusing that the teacher couldn’t understand it.

for the first time: never before

leave behind: cause sth. to remain

premonition :

e.g. The day before her accident, she had a premonition of something horrible.

mentality: characteristic attitude of mind

e.g. it is very difficult to understand the mentality of people who say such things.

plural: involving more than one person or thing or different kinds of people or things

immigrant : a person who moves as a settler to another country

e.g. Canada has many immigrants from Europe.

incredible: unbelievable

elementary

cooperation: working or acting together for a common purpose

anticipate: expect

destructive: causing destruction

offend: hurt the feelings of

e.g. He often offended men who might have been useful friends.

exploitation :

e.g. We should exploit every opportunity to learn more.

constructive

 e.g. he has given us lots of constructive suggestions, from which we benefited a lot.

from the perspective of: from the viewpoint of

submerge e.g. He submerged a doughnut into his coffee.

harmonious

essential

e.g. What is the essential difference between these two economic systems?

stagnant

e.g. The market is extremely stagnant.

discourage

e.g. If you meet with any difficulty in your study, don’t be discouraged.

Step 2. Pre-reading tasks

What is the concept of a collage?

Discuss the topic “Multiculturalism”.

Step 3. While –reading

Last lesson we had a discussion about the American collage. Now let’s look at the American collage in the eyes of an American. Draw the students attention to the text Organization. This text can be divided into three parts.

Part 1: Para 1-5: America is not declining, but it is in the process of creating a new collage-like civilization.

Part 2: Para 6- 21: Los Angeles is a good example of such a collage.

Part 3: Para 22-24: There is something in American that acts as “ glue” to piece different parts together to make the American cottage: the chance to try.

Interact with the students from Para to Para.

 Part 1:The teacher asks students some questions and try to understand this part wholly.

Question 1:What evidence does the author produce in support of his statement that America is not in decline?

Question 2: What thesis does Paul Kennedy advance in his book The Rise and Fall of Great Powers? What does the author think of it?

Question 3:What does the author mean by “ a new Pacific civilization”? What does he think characterizes new civilization?

Question 4: Why does the author mention Los Angeles when portraying new civilization he envisages?
 Part 2: Ask students some questions

 Question 1. In what way does the change in the composition of LA’s population anticipate the general trend in that of mankind?

Question 2: What has made the personal computer company in Orange County highly successful?

Question 3: What is character of the new relationship between development and underdevelopment?

Question 4: What is the difference between the Western and non-Western concepts of time?

Question 5: Who was Jose Vasconcelos? What did he write about in the book mentioned in the text?

 Part 3: Some questions

 Question 1: What is the common aim that will harmonize competing cultures in a place?

Question 2: In what way is the combination of culture and space important to immigrants to America?

Question 3: What does a person feel if he fails in a stagnant society? Why?

Deal with some difficult sentences in the text

 Sentence 1: Even the automobile industry, which has---- (Para 1, line 1)

Sentence 2: The automobile industry ranks as----(Para 1, line4)

 Sentence 3:Sales of the automobile--- (line 6)

 Sentence 4:The key to tomorrow---(line 10)

 Sentence 5:Approximately 40,000 people are killed---(line 15)

Sentence 6: A smart car could eliminate most of----(line 19)

Sentence 7:The monotonous almost hypnotic process of----(line 31)

Sentence 8: We already have twenty----(line 41)

Sentence 9:On the eight-mile stretch of Interstate----(line57)

Sentence 10:If he had failed in the old society, he would be----(line 116)

Step 4. After reading

 1. Discussion

1). The author maintains that the Euro-centered American nation is giving way to a new Pacific civilization- a type of society unlike any that has gone before it. Do you agree? Why or why not?

2). As a modern non-Western youth, do you agree with the author’s opinion on the non-Western concept of time? Why or why not?

2. Some useful expressions in the text

3. Homework

Ⅷ.The summary of unit 4

 This unit is divided into six periods. Use the student-centered teaching approach. By asking the students to make sentences with the words and expressions in this unit, the students’ ability of using languages is greatly improved. By discussing the topic, not only has the students’ ability of listening, speaking and writing been improved, but also enlarge vocabulary. By summing up the main idea of each Part and each Para, the students’ ability of understanding and summing up has been improved. By scanning and previewing and doing exercises by themselves of this unit, the students’ ability of autonomic learning is trained gradually. At last, the students’ ability of comprehensive usage has been improved.

College English Listening and Speaking Course

(Unit 5. Memory Unit 6. Wealth)

Ⅰ. Brief Statements Based on the Unit

 Do you have a good memory? Memory is critical to humans. Almost all of our daily activities--- talking, reading, working socializing—depend on our having learned and stored information about our environments. Unit 5 Memory will tell you more about how our memory works It will be taught in one period. Part A will deal with speaking (the Questions for Discussion.) . Part B, and Part C give students listening practice. After doing this, the students’ ability to listen and to speak will be improved. Then we will go on with Unit 6 Wealth. The topic of this unit is “Wealth”. You know, wealth is associated with affluence, prosperity , comfort, respect and admiration. But people should have a good attitude towards wealth. This unit will be arranged in one period. The first step arranges discussion about wealth. After that, do some listening practice about the topic of wealth. After doing this, the students’ ability to listen and to speak will be improved.
Ⅱ.Teaching Objectives and Requirements

 Training the ability of listening and speaking

Understand the topic and master the skill of listening

Students can analyze and sum up the material of listening

Master some new word and expressions

After listening, do a lot of speaking
Ⅲ.Teaching Time: College English Listening and Speaking Course Two periods
Ⅳ.Teaching Methods: Communicative / Functional/ Notional Approach
Ⅴ.Teaching Important Points:

Train the students’ listening ability by listening practice

Train the students’ speaking ability by talking about memory and wealth
Ⅵ.Teaching Difficult Points:

How to improve the students’ listening ability.

How to help the students finish the task of speaking.
Ⅶ. Teaching Procedures:

Unit 5. Memory

 Step 1. Questions for discussion

What is memory? How does it work?

What is your earliest memory?

 How good is your memory? Are you good at remembering something?

How important is a good memory in learning English?

How can we improve our memory?

Step 2. Listen to Part B

Retell some important sentences

Retell the main idea

Exercise 1 and Exercise 2

Step 3. Listen to Part C and do exercise of Part C

Step 4. Summary

 Memory can be defined as the capacity to keep information available for later use. Some people have a good memory. Of course memory is very important. Without memory, life would become a series of disconnected experiences. Memory can be divided into three types of memory: sensory memory, short-term memory and long-term memory. A short-term memory is temporary, as it is stored for a very short time in the brain. To learn a foreign language well, a good memory is an advantage. A good memory is built up by frequent use. Also we must allow the brain to have enough sleep and rest.

Step 5. Homework (Listen to Part D)

Unit 6. Wealth

 Step 1. Questions for discussion

What is your attitude to Wealth?

Do you think money can bring you happiness? Why?

What are some of the valuable things in life that money cannot buy?

Step 2. Listen to Part B

 Retell some important sentences

Retell the main idea

Exercise 1 and Exercise 2

Step 3. Listen to Part C and do exercise of Part C

 Step 4. Summary
 Wealth is essential for one’s life. It can be supposed to be able to satisfy the personal wishes. It is man’s greatest source of joy and an excellent servant. But sometime wealth can trap people into various obligations and money doesn’t ensure happiness. Money bring you food, but not appetite. Money can bring medicine but not health. Happiness does not depend on the amount of money you have. A happy man is one who is content whether he is rich or poor. So we must have a right attitude to the wealth.

Step 5. Homework (Listen to Part D)

Teaching Plan for College English Integrated Course 4

Unit 5 A Friend In Need
Brief Statements Based on the Unit
Some people seem easy to understand: their character appears obvious on

first meeting. Appearances, however, can be deceptive, which we will know in the story told by Somerset Mauqham in this unit.

Teaching Objectives and Requirements

1. Learn something about the author Somerset Mauqham.

2. Grasp the main idea and structure of the text.

3. Learn some ways to conclude an essay.

4. Master the usage of the words and expressions and grammars in this unit

5. Conduct a series of reading, listening, speaking and writing activities related to the theme of the unit.

 Teaching Time

Six periods time (50 minutes each)

Teaching Methods:

1. Discussion before reading to make the students interested in what they will read.

2. Talking and practicing to make the students master the words and expressions in this unit

3. Fast reading to get a general idea of the unit

4. Careful reading to get the detailed information.

5. Translation to understand some difficult points.

6. Learner-centered teaching to train students to teach themselves after class

7. Individual, pair or group work to make the students finish each exercise

 Teaching Important Points:

Practice the usage of words and expressions to train students’ application ability.
Finish the task of discussing to train the students’ speaking and writing ability.
Study the ways of concluding an essay.
Understand the difficult sentences.
Grasp the main idea and structure of the unit.
Teaching Difficult Points:

How to help students master the usage of some new words and expressions.

How to help students understand the implication of the text.

How to help students put the ways of concluding an essay into practice.
Teaching Procedures:

Step 1 Pre-reading tasks (for first one period)

Warm-up questions

 (1). Do you think there is some truth in the saying, “You can’t judge a book by looking at its cover?” and explain. (Before asking the question, teacher may write down the saying on the blackboard and ask students what its meaning is to arouse their interest.)

 (2). Do you think most people are self-contradictory rather than all of a piece? Cite examples from your experiences to illustrate your point.

(3). Lead-in to the text: What we have discussed just now is actually related to the text we are going to study. Now let’s see whether you have the same idea with the author.

2. Reading for the gist: what is the story?

3. Fast reading: Please divide the text into three parts and find out the main idea of each part.

 (1). Part I Para 1

 Main idea: It is no easy job to judge people, for they aren’t always what they appear to be.

 (2). Part II Para 2-3

 Main idea: Kind and gentle, Edward Burton, a wealthy merchant, appeared as if he could not bear to hurt a fly.

 (3). Part III Para 4-51

 Main idea: As it turned out, Burton was cold-blooded enough to send a friend to certain death.

Step 2 While-reading activities (for the next three periods)
Part I

1. Language study

(1). for sb.’s (own) part/ the part of : as far as sb. is concerned

 e.g. For my part I prefer living in the country.

 Some young students, for their part, can stay up late playing computer games.

2. Ask questions to check their understanding of the text.
 (1). Does the narrator think our first impressions of a person are always right? Why or why not?

Part II

1. Language study: the underlined words or phrases are key ones. Students may be required to translate some sentences from English into Chinese, or vice versa, or to make sentences of their own.
 (1). definite: clear; that can’t be doubted.

e.g. I was wandering round the shop with no very definite aim.

 Doctors have found a definite link between smoking and lung cancer.

 (2). (all) of a piece: the same in all parts; the same as sth. else.

 e.g. The style of the book is all of a piece, in both illustrations and text.

 The essays he completed in the latter part of his life are of a piece with his earlier work.

 (3). wrinkle: tighten the skin of the face into lines or folds.

 e.g. The woman was forty, but looked fifty. Her cheeks were sunken and her skin was wrinkled and yellow.

 The skin on her cheeks and around her eyes was beginning to wrinkle.

 (4) in accordance with: in agreement or harmony with

 e.g. Students will be criticized or punished if their behavior is not in accordance with school regulations.

 Some young people are self-centered, which is not in accordance with Chinese traditional values.

 (5) something of : to some degree

 e.g. It’s something of a disadvantage nowadays if you can’t use a computer.

 They haven’t got a loan from the bank, which is something of disappointment.

 (6) instinct: a tendency that one is born with to behave in a certain way without reasoning or training.

 e.g. It’s the mother’s instinct to protect her children.

 He always knew what time it was, as if by instinct.

 I knew by instinct that he had come to deliver bad news.

2. Ask questions to check their understanding of the text.

 (1). What was Edward Burton by profession? How did he look?

 (2). What struck the narrator most about Edward Burton? How does the narrator describe this obvious side to Burton’s character?

Part III.

1. Language study

 (1). oddly enough: used to say that sth. seems strange or surprising.

 e.g. Oddly enough, some of the students don’t know how to log on the Internet.

 (2). sip: drink (sth.), taking a very small amount each time (used in the patterns: sip sth. at/ from sth.)

 e.g. Jessica sipped her coffee, listening to the music.

 He sipped at the glass and then put it down.

 He lifted the water bottle to his lips and sipped.

 (3). with (a) bad / good grace: unwillingly and rudely/ willingly and happily

 e.g. After I talked to him for an hour, he admitted his mistake with bad grace.

 My mentor accepted my invitation to dinner with good grace.

 (4). go broke: have no money; go bankrupt

 e.g. He invested all his money in stocks; unfortunately he made one wrong choice after another and finally went broke.

 Many multinational companies went broke during the financial crisis, not to speak of small businesses.

 (5). hitherto: (fml) until now; until a particular time

 e.g. The Hope Project sent money to students hitherto unable to afford their tuition fees.

 The printing press made books available to people hitherto unable to afford them.

 He has hitherto achieved great success in his career.

 (6). down and out: having no money, home, etc.

 e.g. When he was down and out, none of his friends gave him a helping hand.

 Shortly after his company was declared bankrupt, the manager became down and out.

 (7). be/go (all) to pieces: (of a person) have a breakdown; lose control of oneself

 e.g. I was attracted by the story of a housewife who went to pieces as one disaster after another.

 She nearly went to pieces when she heard that her husband was among those buried in the ruins of the World Trade Center.

 (8). drive at: be trying to say

 e.g. I have no idea what you are driving at.

 The teacher didn’t mention the word “cheating” but I knew what he was driving at.

 (9). current: n .continuous flow of water or air in a particular direction

 e.g. Swimming against the current is energy-consuming.

 I felt a current of cool air blowing in my face.

 a. of the present time; happening now

 e.g. The current situation in this area is quite different from that in the 1990s.

 He doesn’t like the current job, and is planning to quit it.

 (10). be taken aback: be shocked or surprised

 e.g. She was taken aback when a man answered the phone.

 I was taken aback when I found my computer was gone.

 (11). in bad/ good condition: in bad/ good health

 e.g. He is in good condition again after a long holiday.

 In spite of the surgery he is still in bad condition.

 (12). candid: not hiding one’s thoughts; frank and honest (followed by about, with)

 e.g. Let me absolutely candid with you: your work is not good enough.

 Nancy is candid about the problems she is having with Steve.

Ask questions to check their understanding of the text.
(1). Why did Lenny hesitate before he agreed to do as he was told to?

(2). When Edward set a condition for offering a job, was he aware Lenny would be drowned? How do you know?

3. Text organization

 Part three, which constitutes the main plot , can be subdivided into three sections. The paragraph numbers of each section have been given to you. Now put down what each section is mainly about.

 Section one (Paras 4-16)

 Mainly about: What Edward knew about Lenny

 Section two (Paras 17-31)

 Mainly about: How Edward responded to Lenny’s request.

 Section three (Paras 32-51)

 Mainly about: How Edward, a “kind” gentleman, handled a friend in desperate need of help.

Step 3 Post-reading activities (for the last two periods)

1.Discussion questions

 (1). Does the title A Friend in Need help bring out the theme of the story? How?

2. Do and check exercises

 (1). Vocabulary

 (2). Word formation

 (3). Structure

 (4) .Comprehensive exercises

 3. Essay writing

 (1) Study “writing strategies”

 (2) Assign a writing task for the students to finish in two weeks

IV. Homework

 (1). Review the whole text and get familiar with it.

 (2). Review the structure that have been learned and vocabulary

 (3). Finish writing the essay

 (4). Preview the new lesson.

Lesson Summary

 This unit is divided into six periods. Use the student-centered teaching approach. By asking the students to make sentences with the words and expressions in this unit, the students’ ability of using languages is greatly improved. By discussing the topic, not only has the students’ ability of listening, speaking and writing been improved, but also enlarge vocabulary. By summing up the main idea of each Part and each Para, the students’ ability of understanding and summing up has been improved. By scanning and previewing and doing exercises by themselves of this unit, the students’ ability of autonomic learning is trained gradually. At last, the students’ ability of comprehensive usage has been improved.

College English Listening and Speaking Course

(Unit 9. War Unit 10. Addiction)

Ⅰ. Brief Statements Based on the Unit

 War is a permanent feature of human history. Statistics show that in more than 3,500 years of recorded history, only 286 have been warless. Although war is a very complicated phenomenon and different wars differ in terms of their causes, objectives, scope and duration, the violent nature of war remains constant throughout history. Unit 9 War will tell us something about the cruelty of the war. It will be taught in one period. Part A will deal with speaking (the Questions for Discussion). Part B, and Part C give students listening practice. After doing this, the students’ ability to listen and to speak will be improved. Then we will go on with Unit 10 Addiction. The topic of this unit is “Addiction”. Drug abuse is a serious social problem in the world today. Drugs that are commonly abused refer to heroin and cocaine. Use of these drugs often leads to chemical addiction, which in turn leads to serious health disorders, even death. Drug abuse often leads to crime. Unit 10 tells us a story about how drugs ruined a young boy’s life, sounds an alarm about the danger of teenage drug abuse. This unit will be arranged in one period. The first step arranges discussion about drug addiction. After that, do some listening practice about the topic of addiction. After doing this, the students’ ability to listen and to speak will be improved.
Ⅱ.Teaching Objectives and Requirements

Training the ability of listening and speaking.

Understand the topic and master the skill of listening.

Students can analyze and sum up the material of listening.

Master some new word and expressions.

After listening, do a lot of speaking.
Ⅲ.Teaching Time: College English Listening and Speaking Course Two periods
Ⅳ.Teaching Methods: Communicative / Functional/ Notional Approach
Ⅴ.Teaching Important Points:

Train the students’ listening ability by listening practice

Train the students’ speaking ability by talking about memory and wealth
Ⅵ.Teaching Difficult Points:

How to improve the students’ listening ability.

How to help the students finish the task of speaking.
Ⅶ. Teaching Procedures:

Unit 9. Wary

 Step 1. Questions for discussion

What do you think are the causes of war?

What damage does war do to mankind?

Is there anything positive about war?

Under what conditions is war justified?

Step 2. Listen to Part B

Retell some important sentences

Retell the main idea

Exercise 1 and Exercise 2

Step 3. Listen to Part C and do exercise of Part C

Step 4. Summary

 The development of civilization does not seem to stop violence. On the contrary, with the invention of more efficient and deadly weapons, wars in modern times tend to be more devastating. In the twenty-first century, there are wars going on in different parts of the world and both soldiers and innocent civilians die as a result. The text, which describes the speaker’s visit to the battlefields and war cemeteries in Ypres, which witnessed the deaths of hundreds of thousands of people during World War I, serves as a reminder of the destructiveness of war.

Step 5. Homework (Listen to Part D)

Unit 10. Addiction

 Step 1. Questions for discussion

What is addiction? What are the things people can easily get addicted to?

Why do you think some people, especially young people, take drugs?

What harm can addiction to drugs do to people?

Why is it so difficult for drug addicts to quit taking drugs?

Step 2. Listen to Part B

Retell some important sentences

Retell the main idea

Exercise 1 and Exercise 2

Step 3. Listen to Part C and do exercise of Part C

 Step 4. Summary
 Despite the adverse consequences of drug abuse, statistics show that the total number of illicit drug users worldwide now exceeds 200 million. The drug abuse situation in our country has also worsened in recent years. To make things worse, drug abuse has spread among more and more teenagers. As they are not yet fully capable of weighing the consequences of their actions, teenagers usually fall easy victim to drugs. The text sounds an alarm about the danger of teenage drug abuse.

Step 5. Homework (Listen to Part D)

Teaching Plan for College English Integrated Course 4

Unit 6 Old Father Time Become a Terror
Brief Statements Based on the Unit
As the pace of life in today’s world grows ever faster, we seem forever on the go. With so much to do and so little time to do it in, how are we to cope? Richard Tomkins sets about untangling the problem and comes up with an answer.

Teaching Objectives and Requirements

1. Learn something about the author Somerset Mauqham.

2. Grasp the main idea and structure of the text.

3. Learn some of the principles for improving the conciseness of writing.

4. Master the usage of the words and expressions and grammars in this unit

5. Conduct a series of reading, listening, speaking and writing activities related to the theme of the unit.
 Teaching Time

Six periods time (50 minutes each)

Teaching Methods:

1. Discussion before reading to make the students interested in what they will read.

2. Talking and practicing to make the students master the words and expressions in this unit

3. Fast reading to get a general idea of the unit

4. Careful reading to get the detailed information.

5. Translation to understand some difficult points.

6. Learner-centered teaching to train students to teach themselves after class

7. Individual, pair or group work to make the students finish each exercise
 Teaching Important Points:

Practice the usage of words and expressions to train students’ application ability.
Finish the task of discussing to train the students’ speaking and writing ability.
Study the principles of improving the conciseness of writing.
Understand the difficult sentences.
Grasp the main idea and structure of the unit.

Teaching Difficult Points:

How to help students master the usage of some new words and expressions.

How to help students understand the text.

How to help students put the principles of improving the conciseness of writing into practice.

Teaching Procedures:

Step 1 Pre-reading tasks (for first one period)

Warm-up questions

 (1). Has technology made our lives easier or more burdensome? Give examples to illustrate. (Teacher may divide the students into several groups to discuss the question, and write down each group’s answer on the blackboard)

(2). Lead-in to the text: What we have discussed just now is actually related to the text we are going to study. Now let’s see whether you have the same idea with the author.

2. Reading for the gist: what is the text about?

3. Fast reading: Please divide the text into four parts and find out the main idea of each part.

 (1). Part I Paras 1-11

 Main idea: The author gives three reasons why we feel so time-pressed today.

 (2). Part II Paras 12-18

 Main idea: Not every one is time-stressed, and in the case of Americans they have actually gained more free time in the past decade.

 (3). Part III Paras 19-23

 Main idea: The perception of time-famine has triggered a variety of reactions.

 (4). Part IV Paras 24-28

 Main idea: The author pins down the crux of the problem and puts forward a remedy for the stress we feel.

Step 2 While-reading activities (for the next three periods)
Part I

1. Language study

(1). on the go: (infml) very active or busy

 e.g. I’ve been on the go all week, preparing my thesis.

 I was on the go all day and went home at about 10 o’clock in the evening.

(2). cope: deal successively (with sb./sth. difficult)

 e.g. Health psychologists study how people cope with stress.

 People who attempt suicide usually suffer from extreme emotional distress and feel unable to cope with their problems.

(3). set about: begin (a task); start (doing sth.) (used in the pattern: set about sth/ doing sth. ; no passive)

 e.g. The school authorities must set about finding solutions to the campus security problems.

 My mom and I set about clearing up after the guests left.

 (4). quantities/ a large quantity of : large amounts/ a large amount of

 e.g. The key to staying healthy and strong when backpacking is to eat large quantities of energy-rich foods.

 In cold weather most animals must eat large quantities of food to obtain the energy needed to carry on normal body activities.

 (5). eat into: gradually reduce the amount of (sth. valuable); damage or destroy

 e.g. All these car expenses are eating into our savings.

 Responsibilities at home and work eat into his time.

 (6). multiply: increase in number or quantity; add a number to itself a particular number of times

 e.g. The weeds just multiplied, and before long the garden was a jungle.

 Multiplying large quantities in one’s head has become a lost art since the arrival of calculator.

 (7). fraction: small part, bit, amount or proportion (of sth.)

 e.g. Only a small fraction of the population lived in that remote area.

 The black miners in South Africa used to earn only a fraction of the wages paid to white miners doing equivalent work.

 (8). pour in: go into a place quickly and in large numbers

 e.g. Tourists poured into Shanghai on National Day.

 Many football fans poured into the stadium to have a look at their favorite

 football players.

 (9). amount to: be equal to; add up to

 e.g. In 1959 the combined value of U.S. imports and exports amounted to less than 9 percent of the country’s gross domestic product.

 The tuition fee amounts to ten thousand yuan.

 (10). stress: pressure or worry resulting from mental or physical distress, difficult circumstances, etc. (followed by on)

 e.g. There is enough evidence to suggest that job stress may increase a man’s risk of dying from heart disease.

 Population growth and pollution place enormous stress on the world supply of usable water.

 vt. put stress, pressure, or strain on

 (11). oblige: do sth. for (sb.) as a favor or small service (used in the pattern: oblige (sb.) (with sth./ by doing sth.))

 e.g. We are happy to oblige.

 Please oblige me by leaving me alone.

 (12). abundance: quantity that is more than enough; plenty (followed by of)

 e.g. The visitor to Oxford has an abundance of sights to see.

 Most milk consists of an abundance of the major nutrients needed by the body for good health.

 Phr. in abundance

 e.g. By the mid-15th century paper was available in abundance.

 There was good food in abundance, far more than we could ever hope to eat.

2. Ask questions to check their understanding of the text.

 (1). What new burdens has technology produced apart from cramming work into our leisure time?

 (2). What gives rise to our discontent with super abundance?

Part II

1. Language study: the underlined words or phrases are key ones. Students may be required to translate some sentences from English into Chinese, or vice versa, or to make sentences of their own.
(1). forecast: tell in advance; predict

 e.g. The means of forecasting nature disasters, such as floods, and hurricanes, have improved immensely as science and technology have advance.

 Because the behavior of weather systems is chaotic, it is impossible to forecast the details of weather more than two weeks in advance.

(2). nurture: care for and educate (a child); encourage the growth of (sth.); nourish

 e.g. Parents wants to know the best way to nurture and raise their child to adulthood.

 With one year’s observations the biologists have found how dolphins socialize, breed, nurture their young and how they communicate.

2. Ask questions to check their understanding of the text.

 (1). What is stress envy, as conceived by Paul Edwards?

 Part III.

1. Language study: the underlined words or phrases are key ones. Students may be required to translate some sentences from English into Chinese, or vice versa, or to make sentences of their own.
 (1). famine: (instance of) extreme scarcity of food in a region

 e.g. China has succeeded in feeding its people; national attention to equity, agriculture, and birth control have significantly reduced the threat of famine.

 To eliminate famine and reduce malnutrition, attention needs to focus not only on food production but also on food distribution, consumption, and family planning.

(2). provoke: cause (sth.) to occur or arouse (a feeling,etc.)

 e.g. People’s concern over genetically modified food has provoked a global debate that shows no sign of ending soon.

 They argued that NATO enlargement could provoke Russian hostility and lead to regional instability.

 (3). a variety of : a lot of a particular type of things that are different from each other.

 e.g. My students come from a variety of different backgrounds.

 There are (is) a variety of excellent schools in the area.

 China has a great variety of mineral resources.

 (4). domestic: of the home, household or family; of or inside a particular country

 e.g. Police and hospital records indicate that the majority of victims of domestic violence are women.

 GDP stands for Gross Domestic Product.

 (5). forum: an assembly, place, radio program etc. for the discussion of public matters or current questions.

 e.g. The school authorities will provide a forum where problems can be discussed.

 The producers of the TV program Questions Time intended it to be a forum for public debate.

 (6). spring up: appear, develop, grow, etc. quickly or suddenly

 e.g. New professional training schools sprang up all over the country.

 Fast food restaurants are springing up all over the city.

 A strong wind seemed to have sprung up from nowhere.

 (7). futile: producing no result; useless; pointless

 e.g. It was futile to continue the negotiations.

 I knew that it was futile to try and persuade her once she had made the decision.

 (8). divert: turn (sb./sth.) aside from a course, direction, etc. into another

 e.g. Some dams divert the flow of river water into a pipeline, canal, or channel.

 There had been an accident and traffic was being diverted by the police.

2. Ask questions to check their understanding of the text.

 (1). How much free time has the average American gained since the mid-1960s? How are the gains distributed between the sexes?

 (2). What is meant by “ the growth of the work-life debate”?

PartIV

1. Language study: the underlined words or phrases are key ones. Students may be required to translate some sentences from English into Chinese, or vice versa, or to make sentences of their own.
(1). arise: appear; become evident

e.g. Challenging ethical issues have arisen in science and medicine.

 Some birds attack crops when the opportunity arises.

 A financial crisis has arisen in the multinational corporation.

 (2). shortage: lack of sth. needed; deficiency

 e.g. The world is facing the prospect of water shortage caused by population growth, uneven supplies of water, pollution, and other factors.

 Some African countries have acute food shortages requiring emergency assistance.

 (3). switch off: disconnect (electricity, etc.)

e.g. Be sure to switch off the lights when you leave home.

 He parked the car and switched the engine off.

 (4). be doomed to: (sth.) be certain to happen, and you can do nothing to prevent it (used in the patterns: be doomed to sth.; be doomed to do sth.)

 e.g. Their plan seemed to be doomed to failure.

 He thought that he was doomed to spend the rest of his life in a wheelchair.

2. Ask questions to check their understanding of the text.

 (1). What does Godbey mean by saying “ It’s the kid in the candy store”?

 (2). For time stress, what remedy does the author offer?

3. Text organization

 Facts are valuable as evidence that enhances the persuasive force of an argumentative paper. In the text the author lists a number of facts to try to convince the readers of the unfavorable effects technology has had on our lives. Now could you find some more supporting facts?

1) The motorcar brings more traffic problems than it promises to solve.

2) The aircraft creates a high demand for time-consuming journeys that we never dreamed of.

3) The washing machine, contrary to our expectations, multiplies the hours spent on washing and ironing.

4) Instead of making our lives easier, technology goes so far as to cram extra work into our leisure time.

5) Technology produces the new burden of dealing with faxes, e-mails and voicemails.

6) Technology eats further into our time by forcing us to handle software glitches on computers and filling our heads with useless information from the Internet.

Step 3 Post-reading activities (for the last two periods)

1.Discussion questions

 (1). The author makes mention of “stress envy” in para 14. What do you think are the possible sociological motivations behind it?

2. Do and check exercises

 (1). Vocabulary

 (2). Word formation

 (3). Structure

 (4) .Comprehensive exercises

 3. Essay writing

 (1) Study “writing strategies”

 (2) Assign a writing task for the students to finish in two weeks
IV. Homework

 (1). Review the whole text and get familiar with it.

 (2). Review the structure that have been learned and vocabulary

 (3). Finish writing the essay

 (4). Preview the new lesson.
Lesson Summary

 This unit is divided into six periods. Use the student-centered teaching approach. By asking the students to make sentences with the words and expressions in this unit, the students’ ability of using languages is greatly improved. By discussing the topic, not only has the students’ ability of listening, speaking and writing been improved, but also enlarge vocabulary. By summing up the main idea of each Part and each Para, the students’ ability of understanding and summing up has been improved. By scanning and previewing and doing exercises by themselves of this unit, the students’ ability of autonomic learning is trained gradually. At last, the students’ ability of comprehensive usage has been improved.

College English Listening and Speaking Course

(Unit 11. Home-schooling Unit 12.Opinion Polls)

Ⅰ. Brief Statements Based on the Unit

 Ten years ago, home-schooling was not a common word in the United States. Yet, during the last decade, the number of home-schoolers has increased regularly. In 2001, 2 percent of all school-age children were educated in their homes. Now, home-schooling is a feasible option for many families in the country. Unit 11 Home-schooling on a World Cruise tells us how a pair of parents educated their daughters at their home afloat --- a 41-foot sailing boat. It will be taught in one period. Part A will deal with speaking (the Questions for Discussion.) . Part B, and Part C give students listening practice. After doing this, the students’ ability to listen and to speak will be improved. Then we will go on with Unit 12 Opinion Polls. The topic of this unit is “Opinion Polls”. An opinion poll is a survey of public opinion on a certain subject. It was not until the 1930s that more scientific methods were introduced in public opinion polling, which led to the huge popularity of polls in modern times. This unit will be arranged in one period. The first step arranges discussion about wealth. After that, do some listening practice about the topic of wealth. After doing this, the students’ ability to listen and to speak will be improved.
Ⅱ.Teaching Objectives and Requirements

 Training the ability of listening and speaking

Understand the topic and master the skill of listening

Students can analyze and sum up the material of listening

Master some new word and expressions

After listening, do a lot of speaking
Ⅲ.Teaching Time: College English Listening and Speaking Course Two periods
Ⅳ.Teaching Methods: Communicative / Functional/ Notional Approach
Ⅴ.Teaching Important Points:

Train the students’ listening ability by listening practice

Train the students’ speaking ability by talking about memory and wealth
Ⅵ.Teaching Difficult Points:

How to improve the students’ listening ability.

How to help the students finish the task of speaking.
Ⅶ. Teaching Procedures:

Unit 11. Home-schooling

 Step 1. Questions for discussion

Do you think the school is the best place of learning for children? Why or why not?

Do you think it is better to educate children at home or at school? Why?

What does home-schooling mean?

Why do you think some parents prefer home-schooling for their children?

Step 2. Listen to Part B

Retell some important sentences

Retell the main idea

Exercise 1 and Exercise 2

Step 3. Listen to Part C and do exercise of Part C

Step 4. Summary

 The reasons for home-schooling have changed over the years. For many year, religious concern with curriculums was the top reason for home-schooling. Now, parents choose home-schooling mainly because they feel they can give their children a better education at home. A recent study shows that in the U.S., home-schooled students do exceptionally well when compared with the nationwide average. There are also rich resources of materials and articles on practical home-schooling available in shops, and on the Internet, making things easier for home-schoolers.

Step 5. Homework (Listen to Part D)

Unit 6. Opinion Polls

 Step 1. Questions for discussion

What is an opinion poll?

How are opinion polls conducted?

What is the purpose of opinion polls?

Step 2. Listen to Part B

Retell some important sentences

Retell the main idea

Exercise 1 and Exercise 2

Step 3. Listen to Part C and do exercise of Part C

 Step 4. Summary
 The making of a poll involves five essential steps: 1) the research design, or how to plan a poll; 2) the sample or whom to ask; 3) the question design, or what to ask; 4) techniques of collecting data, or how to ask; and 5) the analysis of the findings. In our country, opinion polls have also become more widely used and accepted. And it is likely that they are to play a more important role in our life in the future.

Step 5. Homework (Listen to Part D)

PAGE
39

