Unit 7 Book 2

Unit 7 Book Two
Text A: The Glorious Messiness of English

Teaching Objectives
After learning this unit, Ss are supposed to be able to
· grasp the main idea and structure of the text;

· understand some idiomatic English usages mentioned in the unit;

· master key language points and structures in the text;

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

Time Allotment
1st and 2nd period — Pre-reading Activities;

3rd and 4th period — While-reading Activities;
5th and 6th period — Post-reading Activities;

7th and 8th period — Listening and Speaking.

Teaching Contents

I. Important Points

A. Key Words and Phrases
Key words: corrupt, ban, necessity, arouse, resemble, modify, addition, alternative, classic, climate, conquer, corrupt, descend, drift, independent, royal, mystery, source, snack, surrender, systematic, tolerance, virtually, enrich
Key phrases: put into practice, out of control, pass on to, strictly speaking, strike out , to an extent
B. Key Sentence Patterns
1) must (used to express a strong belief)

They must have also enjoyed themselves because they gave us the word laughter.

2) be supposed to (used to express one’s wishes)

So they invent a word, balladeur, which French kids are supposed to say instead — but they don’t.
II. Difficult Points
1. Position of Connecting Adverbs

Generally speaking, there are three normal positions for connecting adverbs: initial, middle or end position. Not all adverbs, however, can go in all three of these positions. Most kinds of adverbs can go in both mid-position and end-position, but there are some that can only go in one or the other. Only certain kinds of adverbs can go in initial position, when we study adverbs or adverb phrases we should give enough attention to this aspect.

· However, I do not want to overstate my case.

· Instead, it is a vehicle that is used globally.

· Fortunately their idea has never been put into practice.

· At any rate, Dan’s a nice guy.
2. Some difficult collocations

 1) matter to --- to be important to (sb.):[IØ + to (simple tenses)] (matter: v.有关系，要紧)

· My health matters more to my doctor than to my family.

· Does it matter to you what people say?

· It matters little to me who is elected. 谁当选对我都无关紧要。

· It matters nothing to me. 对我毫无关系。

· It doesn’t matter to me what you do or where you go. 你做甚麽或去哪里，对我都无关紧要。

· It does not matter to me which side may win or lose.谁赢谁输对我来说都无关紧要。

Also,
· What they said matters little. 他们说的话无关紧要。

· It doesn’t matter much whether we go together or separately. 我们一起去还是分头去都无所谓。

2) for effect ---In order to produce a favorable impression, without regard to anything else. 为了给人以良好印象；做做样子，为了给人某种印象，为了加深印象, 张皇，铺张，动人耳目

· He acted only for effect. 他的行为不过是做做样子而已。

· Her whole behavior is calculated for effect 她的一举一动都以引人注目为目的。

· Her tears were purely for effect. 她的眼泪纯粹是装装样子的。

· Here the speaker paused for effect. 演说者讲到这儿停顿了一下，以加强效果。

3) speak to ---(5---4) (formal) (at a meeting of a committee, council, etc.) make a statement on a particular question. S: member, councilor, deputy. o: question, item (on the agenda), matter; // Or: to express one’s opinion, or make a statement, about (a matter being talked about, as in a meeting): [T1 (often simple tenses)]

· Would any committee member care to speak to the question?

· I’m not prepared to speak to a title like that.

· The next item is student accommodation. Mr. Peters, might I ask you to speak to this?

· Patrick spoke to this question for some time, accommodating various points raised by Martha.

Also,

· speak to one’s heart ---In Scrip., to speak kindly to him; comfort him; encourage him, 亲切言之，温语，慰籍，鼓励

4) find (oneself) with---(2---1) to become conscious of being (something or somewhere); end by (in a certain state): [L1 (simple tenses)]
· He woke one morning to find himself the owner of the firm.

· [L7 (simple tenses)] Put your money in my business, and you could find yourself rich.

· [L9 (simple tenses)] When he regained consciousness, he found himself in the middle of the forest.
· You’ll find yourself in trouble if you’re not careful.
Teaching Procedures
I. Pre-reading Activities
A. Warm-up Activities
a) Work in pairs to discuss the following questions to learn about the students’ experiences of learning English

1) When and where did you begin to learn English?
2) Do you enjoy learning English? Why?

3) Is it easy or difficult for you to learn English? Why?
4) What do you think is the best way to learn English well?
5) How was your English teacher in junior or senior middle school?

6) How do you learn English? Is your learning of English successful?
b) Work in groups to discuss the following questions.

1) What problems do you have in trying to learn English in your middle school?

2) What other things do you think we can gain through English language learning ?

3) Why do you think the computer can help you in learning English?
Hence, based on the above discussion, some relevant conclusion can be drawn as follows:
1) There are some problems in learning a foreign language, such as pronunciation, grammar rules, and cultural background. And the most frustrating one was how to memorize a large body of new words. English class is very large and few chances are available to practice spoken English in class.

2) For one thing, students have more freedom to set the pace of study for themselves. For another, they could select the material to their taste or based on their English level. And best of all, they have more chances to exchange ideas with native speakers, without much worry about making mistakes.

3) Learning English can bring us a lot of benefits. To begin with, it can teach us the value of practice. The more practice we do in listening, speaking, reading and writing, the more progress we make in English. Besides, it can give us insights into other cultures, keeping our mind open to new ways of thinking. And above all, it can help us communicate with many more people than before. Now talking with people in English is one of our favorite activities.
Thus, the following can be applied into the introduction to the text: Although English language learning is not easy or sometimes frustrating, we can get many things from it. Besides, studying English in regular classrooms, we can learn it online. The text we are going to learn is to tell us how one student learned English by using a computer.
Furthermore, A fascinating feature of the English language is its tolerance of new words and phrases, either borrowed or invented. Some people thins that borrowed words corrupt the language. They believe the language is running out of control. There were even some talks at one time of establishing an academy to maintain the purity of the language. Massive borrowing form a rich variety of sources was, as a result, left free to greatly enrich the language.
c) Questions for understanding the reading passage
1) Why does English today have a much larger vocabulary than any other living language? How large is it?

2) What makes up the core of the English language?

3) What do great speakers of English do when they want to arouse people’s emotions?

4) How did the European Renaissance influence the English language?

5) Is there any need to worry about the purity of the English language in the opinion of the author? 6) Why or why not?

d) Discussion:

What do you think has made English the “first truly global language”?

e) Explaining the rhetorical devices used in the passage:

1) oxymoron: putting two contradictory terms together to puzzle the reader, luring him or her to pause and explore why.

e.g. The coach has to be cruel to be kind to his trainees.

 When the news of the failure came, all his friends said that it was a victorious defeat.

 The president was conspicuously absent on that occasion.

2) metaphor

3) parallelism
4) personification

e.g. This time fate is smiling to him.

 Thunder roared and a pouring rain started.

5) Metonymy

e.g. Sword and cross in hand, the Europeans fell upon the Americans.

 When the war was over, he laid down the sword and took up the pen.
f) The real meaning of the title of the passage
English is messy, but the messiness reflects some commendable qualities of English, such as tolerance, the love of freedom, and the respect for others’ rights.

B. Background Information
1) History of English
 The roots of English: English began as a west Germanic language which was brought to England by the Saxons around 400 A.D. Old English was the spoken and written language of England between 400 and 1100 A.D. Many words used today come from Old English, including man, woman, king, mother, etc. But Old English was very different from modern English and only a few words can be easily recognized. In the 9th and 10th centuries, when Vikings invaded England, Old Norse words, e.g. sky, take and get and many place names, entered the language.

 From the Norman Conquest (1066) until the late 12th century English was replaced as the official language by Norman French, though English was still used by the lower classes. English from about 1300 to 1500 is known as Middle English. It was influenced by French and also Latin in vocabulary and pronunciation. French brought many words connected with government, e.g. sovereign, royal, court, legal and government itself. Latin was the language of religion and learning and gave to English words such as minister, angel, master, school and grammar. Literature began again to be written in English during this period. One of the most famous Middle English works is Chaucer’s The Canterbury Tales.

 The development of Modern English: Modern English developed from the Middle English dialect of the East Midlands and was influenced by the English used in London, where a printing press was set up by William Caxton in 1476. English changed a great deal from this time until the end of the 18th century. During the Renaissance, many words were introduced from Greek and Latin to express new ideas, especially in science, medicine and philosophy. They included physics, species, architecture, encyclopedia and hypothesis. In the 16th century several versions of the Bible helped bring written English to ordinary people. The Elizabethan period is also famous for its drama, and Shakespeare’s plays were seen by many people.

 The development of printing helped establish standards of spelling and grammar, but there remained a lot of variation. Samuel Johnson’s A Dictionary of the English Language (1755) was the first authoritative treatment of English. It defined about 40,000 words and gave examples of their use.

 By the 18th century American English was established and developing independently from British English. After colonists arrived in the US new words began to be added from Native American languages, and from French and Spanish. In 1783, soon after Johnson’s dictionary was published, Noah Webster’s The Elementary Spelling Book was published in the US. At first it used Johnson’s spellings, but later editions contained many of what have come to be known as American spellings, e.g. harbor and favorite.
 20th Century English: During the 19th and early 20th centuries many dictionaries and books about language were published. New words are still being added to English from other languages, including Chinese (feng shui) and Japanese (karaoke). Existing words gain new senses, and new expressions spread quickly through television and the Internet.

 English is now an international language and is used as a means of communication between people from many countries. As a result the influences on the English language are wider than ever and it is possible that World English will move away from using a British or American standard and establish its own international identity.

2) Pidgin English

The influence of the mass media appears likely to result in standardized pronunciation, more uniform spelling, and eventually a spelling closer to actual pronunciation. Despite the likelihood of such standardization, a unique feature of the English language remains its tendency to grow and change. Despite the warnings of linguistic purists, new words are constantly being coined and usages modified to express new concepts. Its vocabulary is constantly enriched by linguistic borrowings, particularly by cross-fertilizations from American English. Because it is capable of infinite possibilities of communication, the English language has become the chief international language.
3) Winston Churchill
Churchill, Sir Winston Leonard Spencer (1874-1965): British politician and prime minister of the United Kingdom (1940-1945, 1951-1955), widely regarded as the greatest British leader of the 20th century. Churchill is celebrated for his leadership during World War II (1939-1945). His courage, decisiveness, political experience, and enormous vitality enabled him to lead his country through the war, one of the most desperate struggles in British history.

Winston Churchill’s public life extended from the reign of Queen Victoria in the late 19th century to the Cold War. During this long political career, Churchill held every important cabinet office in the British government, except foreign minister. Churchill was also known for the many books on British history and politics he wrote throughout his lifetime. His command of the English language not only made him a great orator but earned him the Nobel Prize for literature in 1953.

On May 10th, 1940, Germany invaded the Netherlands (Holland) and Belgium, King George VI pointed Winston Churchill prime minister. There days later, Winston Churchill delivered a brief but inspiring speech to the House of Commons. Here is part of the speech:

It must be remembered that we are in the preliminary stage of one of the greatest battles in history, that we are in action at many points in Norway and in Holland, that we have to be prepared in the Mediterranean, that the air battle is continuous and that many preparations have to be made here at home. In this crisis I hope I may be pardoned if I do not address the House at any length today. I hope that any of my friends and colleagues, or former colleagues, who are affected by the political reconstruction, will make all allowance for any lack of ceremony with which it has been necessary to act. I would say to the House, as I said to those who have joined the government: ‘I have nothing to offer but blood, toil, tears and sweat.’
C. Key Words and Their Collocations

1) massive: large in scale, amount, or degree

 e.g. The ancient temple’s massive stone pillars had begun to crumble.

2) snack: a small meal

3) corrupt
a. cause errors to appear in

 e.g. These jargons merely corrupt your good English.

 b. cause to act dishonestly in return for personal gains

 e.g. We believe films of violence would corrupt young people.

4) ban: collocation---ban sth.; ban sb. from sth./doing sth.

5) fascinating: of great interest or attraction

6) tolerance
a. the quality of allowing other people to say and do as they like, even if you don’t agree or approve of it (followed by of/for)

e.g. School teachers have to have a great deal of tolerance in order to deal with difficult children.

b. the ability to bear sth. painful or unpleasant (followed by of/for)

e.g. Human beings have limited tolerance of noise.

7) to a (very real, certain, etc.) extent: to the degree specified

8) necessity: a. sth. you must have in order to live properly or do sth.

 e.g. Water is a basic necessity of life.

 b. circumstances that force one to do sth.; (followed by of/for)

 e.g. They reached an agreement on the necessity of educational reforms.

9) surrender: give in (followed by to)
10) resemble: be like or similar to

 T asks Ss to interpret the following sentence:

 我觉得他更像他妈妈一些。

 e.g. I’d say he resembles his mother more than his father.
11）descend: come down (from a source), go down (followed by from)
 e.g. These ideas descend from those of the ancient philosophers.

12) drift: move or go somewhere in a slow casual way

 e.g. Jimmy spent the year drifting around Europe.

13) pass (sth.) on to (sb.): e.g. The king passed on much of his fortune to the princess.

14) royal: e.g. The royal wedding drew large crowds from across the country.

15) alternative: followed by to
 e.g. What was the alternative to going home?

16) enrich: a. make rich or richer

 e.g. The development of oil fields enriched many Arabian countries.

 b. improve

 e.g. Travel enriches people’s lives.

17) out of control: e.g. The fire was out of control by the time the second fire engine arrived.

18) put into practice: e.g. Having delayed several times, we must put this plan into practice now.

19) strike out: start being independent

 e.g. After working for his father for about ten years, he decided to strike out on his own.
20) tolerance for---(one of its collocations) 忍受，容忍，耐性

· have no tolerance for … 对。。。毫不宽容，容不得。。。

· have a tolerance for a drug 对某种药有耐药力

21) spring up---(3---2) to grow quickly: [IØ]

· The boy has really sprung up this summer. I hardly recognized him.

· How that plant has sprung up since I last saw it.

· Modern schools sprang up like bamboo shoots after a spring rain. 新的学校向雨后春笋般涌现。

22) descend from ---to be passed down from (sb. living in an earlier time): 从---下来，源于, 起源（于）…（from）

· (12---6) This festival descends from a religious rite.这个节日起源于宗教仪式。

· This ring has descended from my great-grandmother.

· This house has descended from our ancestors. 这所房子是我们祖上传下来的。

23) lose to --- (or: be lost to) (adj.) to be no longer possessed by (sb.)

· The fortune was lost to the family before the war.

· The art was lost to the world. 这种技艺已在世上失传。

24) come up with ---(3---3) to think of; have an idea about (sth.): [T1 (no pass., usu. simple tenses)]

· I hope you can come up with a better plan than this.

· He came up with a new suggestion. 他提出了一项新建议。

· Scientists will have to come up with new methods of increasing the world’s food supply. 科学家们将不得不拿出增加世界粮食供应的新方法。

25) come with (sb. or sth.)--- to accompany sb. or sth.

· Where is John? Did he come with Bill?

· Who did John come with?

· The chocolate sundae comes with whipped cream.

· what else does the sundae come with?

· Success will come with practice. 成功来自实践。

· Wisdom comes with age. 智慧随着年龄增长。

· Robins comes with the spring. 知更鸟随着春天来到。

26) settle in ---(3---2) to (cause to) start living in (a place): [IØ + in] (使)定居

· My family settled in this city over a century ago.

· [T1 + in] The people who had escaped from the war were settled in special camp.

· He settled in Malaysia. 他定居马来西亚。

II. While-reading Activities

1. Text Study
Robert MacNeil, the author, is an expert on English language who knows well about rhetorical devices in English. The title, The Glorious Messiness of English, offers a good example of oxymoron. And we can also fund metaphors, parallelism, personification and metonymy in the text.

A. Structure Analysis
The whole passage falls into 3 parts:

Part One (Paras 1-3): Massive borrowing from other languages is a major feature of the English language.
Part Two (Paras 4-16): Tells about the history of the English language from the Indo-European parent language to modern English.

Part Three (17-19): Tolerance, love of freedom, and respect for the rights of others — these qualities in the English-speaking people explain the richness of their language.

B. Difficult Sentences
1) The story of our English language is typically one of massive stealing form other languages. That is why English today has an estimated vocabulary of over one million words, while other major languages have far fewer.
massive: very large, heavy and solid; extremely large or serious

a massive rock the massive walls of the castle

e.g. explosion made a massive hole in the ground.

2) Walkman is fascinating because it isn’t even English. Strictly speaking, it was invented by the Japanese manufacturers who put two simple English words together to name their product. That doesn’t bother us, but it does bother the French. Such is the glorious messiness of English. That happy tolerance, that willingness to accept words from anywhere, explains the richness of English and why it has become, to a very real extent, the first truly global language.
fascinating: extremely interesting and attractive

The results of the survey made fascinating reading.

It’s fascinating to see how different people approach the problem.

Your trip to Alaska sounds absolutely fascinating.

strictly speaking: if one uses words, applies rules, etc. in their exact sense

He’s not strictly speaking an artist; his is more of a performer.

Strictly speaking she was not qualified for the job. but we employed her because of her honesty.

tolerance: (~ of / for sb / sth) the willingness to accept or tolerate sb / sth, esp. opinions or behaviour that you may not agree with, or people who are not like you; (~ to sth) the ability to suffer sth, esp. pain, difficult, conditions, etc. without being harmed

She had no tolerance for jokes of any kind.

a reputation for tolerance towards refugees

Tolerance to alcohol decreases with age.

to an extent: to the degree specified To a certain extent, we are all responsible for this tragic situation.

He had changed to such an extent that I no longer recognized him.

e.g. The pollution of the forest has seriously affected plant life and, to a lesser extent, wildlife.

3) How did the language of a small island off the coast of Europe become the language of the planet — more widely spoken and written than any other has even been? The history of English is present in the first words a child learns about identity (I, me, you); the body (eye, nose, mouth); size (tall, short); and necessities (food, water). These words all come form Old English or Anglo-Saxon English, the core of our language. Usually short and direct, these are words we still used today for the things that really matter to us.
The history of English is… about identity …:

The history of English is revealed in the first words a child learns about identity.

necessity: the fact that sth must happen or be done, the need for sth; a thing that you much have and cannot manage without

We recognize the necessity for a written agreement.

We were discussing the necessity of employing more staff.

e.g. Many people cannot even afford basic necessities such as food and clothing.
4) Great speakers often use Old English to arouse our emotions. For example, during World War II, Winston Churchill made this speech, stirring the courage of his people against Hitler’s armies positioned to cross the English Channel: “We shall fight on the beaches, we shall fight on the landing grounds, we shall fight in the fields and in the streets, we shall fight in the hills. We shall never surrender.”
arouse: to make sb have a particular feeling or attitude; to make you feel more active and want to start doing sth

to arouse sb’s interest / curiosity / anger

Fox-hunting still succeeds in arousing a great deal of controversy.

The whole community was aroused by the crime.

surrender: (to sb) to admit that you have been defeated and want to stop fighting; (fml) to give up sth / sb when you are forced to

The rebel soldiers were forced to surrender.

The hijackers eventually surrendered themselves to the police.

e.g. He surrendered his insurance policy, ie gave up his right under the policy in return for immediate payment.他中途退保（放弃保险以立即获得退保金）。
5) When Julius Caesar invaded Britain in 55 B.C., English did not exist. The Celts, who inhabited the land, spoke languages that survive today mainly as Welsh. Where those languages came from is still a mystery, but there is a theory.

invade: to enter a country, town, etc. using military force in order to take control of it; to enter a place in large numbers, esp. in a way that causes damage or confusion

Troops invaded on August 9th that year.

Demonstrators invaded the government buildings.

The cancer cells may invade other parts of the body.

mystery: something that is difficult to understand or to explain

It is one of the great unsolved mysteries of the century.

It’s a complete mystery to me why they chose him.

e.g. The band was financed by a mystery backer.

6) Two centuries ago an English judge in India noticed that several words in Sanskrit closely resembled some words in Greek and Latin. A systematic study revealed that many modern languages descended form a common parent language, lost to us because nothing was written down.
resemble: (not used in the progressive tenses) to look like or be similar to another person or things

The plant resembles grass in appearance.

So many hotels resemble each other.

systematic: done according to a system or plan in a thorough, efficient or determined way

a systematic approach to solving the problem

The prisoner was subjected to systematic torture.

descend: (fml) to come or go down from a higher to a lower level

The plane began to descend.

e.g. She descended the stairs slowly.
7) Identifying similar words, linguists have come up with what they call an Indo-European parent language, spoken until 3500 to 2000 B.C. These people had common words for snow, bee, and wolf but no word for sea. So some scholars assume they lived somewhere in north-central Europe, where it was cold. Travelling east, some established the languages of India and Pakistan, and other drifted west toward the gentler climates of Europe. Some who made the earliest move westward became known as the Celts, whom Caesar’s armies found in Britain.
drift: a slow steady movement from one place to another; the movement of a ship or plane away from its direction because of currents or wind

a population drift away from rural areas

attempts to halt the drift toward war

Remember to allow for drift of sea / air.

climate: the regular pattern of weather conditions of a particular place

a mild / temperate / warm / we b climate

the threat of global climate change

They wanted to move to a warmer climate.

8) The Anglo-Saxon passed on to us their farming vocabulary, including sheep, ox, earth, wood, field and work. They must have also enjoyed themselves because they gave us the world laughter.
pass (sth) on to (sb): hand or give (sth) to (sb)

When you have finished reading the novel, please pass it on to Laura.

e.g. The King passed on much of his fortune to the princess.
9) Then into this relatively peaceful land came the Vikings from Scandinavia. They also brought to English many words that begin with sk, like sky, and skirt. But Old Norse and English both survived, and so you can rear a child (English) or raise a child (Norse). Other such pairs survive: wish and want, craft and skill, hide and skin. Each such addition gave English more richness, more variety.
addition: (~ to sth) a thing that is added to sth else

the latest addition to our range of cars

an addition to the family

last minute additions to the government’s package of proposals

10) Another flood of new vocabulary occurred in 1066, when the Normans conquered England. The country now had three languages: French for the nobles, Latin for the churches and English for the common people. With three languages competing, there were sometimes different terms for the same thing. For example, Anglo-Saxons had the word kingly, but after the Normans, royal and sovereign entered the language as alternatives. The extraordinary thing was the French did not replace English. Over three centuries English gradually swallowed French, and by the end of the 15th century what had developed was modified, greatly enriched language — Middle English — with about 10,000 “borrowed” French words.
conquer: to take control of a country or city and its people by force

The Normans conquered England in 1066.

In 330 BC Persia was conquered by Alexander the Great.

royal: connected with or belonging to the king or queen of a country

the royal family the royal household

by royal appointment (= a sign used by companies that supply goods to the royal family)

alternative: a things that you can choose to do or have out of two or more possibilities

You can be paid in cash weekly or by cheque monthly; those are the two alternatives.

The alternative book to study for the examination is War and Peace.

modify: to change sth slightly, esp. in order to make it more suitable for a particular purpose

The office software has been modified over the years.

Patients are taught how to modify their diet.

We found it cheaper to modify existing equipment rather than buy new.

enrich: to improve the quality of sth, often by adding sth to it; to make sb / sth rich or richer

The study of science has enriched all our lives.

Most breakfast cereals are enriched with vitamins.

e.g. They were accused of using their position to enrich themselves.
11) That tolerance for change also represent deeply rooted ideas of freedom. Danish scholar Otto Jespersen wrote in 1905, “The English language would not have been what it is if the English had not been for centuries great respecters of the liberties of each individual and if everybody had not been free to strike out new paths for himself.”
strike out: start being independent; start doing what one wants to do in life

After working for his father for about ten years, he decided to strike out on his own.

I knew it was time I struck out on my own.

e.g. The movie struck out and didn’t win a single Oscar.
12) French, for example, has only about 75,000 words, and that includes English expression like snack bar and hit parade. The French, however, do not like borrowing foreign words because they think it corrupts their language. The government tries to ban words from English and declares that Walkman is not desirable; so they invent a word, balladeer, which French kids are supposed to say instead — but they don’t.
snack: (infml) a small meal or amount of food, usually eaten in a hurry

I only have time for a snack at lunchtime.

Do you serve bar snacks

It’s healthier to snack on fruit rather than chocolate.

snack bar: a place where you can buy a small quick meal, such as a sandwich

corrupt: (of people) willing to use their power to do dishonest or illegal thing in return for money or to get an advantage; (of behaviour) dishonest or immoral

corrupt officials accepting bribes

The whole system is inefficient and corrupt.

ban: to forbid sth officially; (~ sb from sth / doing sth) to forbid sb to do sth, esp. officially

Chemical weapons are banned internationally.

He was banned from the meeting.

She’s been banned from leaving Greece while the allegations are investigated.

invent: to produce or design sth that has not existed before; to say or describe sth that is not true, esp. in order to deceive people

Who invented the steam engine?

What excuse did he invent this time?

e.g. Many children invent an imaginary friend.

C. Key Sentences Patterns
1. suppose --- (常用被动语态) 期望; 认为必须, 认为应该; 认为必要;（口）认为可以

 1) We are supposed to be there at six. 我们得在6 点钟到达那里。

 2) When is the ship supposed to leave? 船应该在什麽时候开？

3) You are not supposed to kick people. 你不可以踢人。

4) None of us girls is supposed to smoke. 我们女孩子都不该吸烟。

 Note that: supposed to ---

 Be supposed to has a meaning rather like should. It is used to talk about what people have to do according to the rules or the law, or about what is expected to happen.

 1) You’re supposed to start work at 8.30 every morning.

 2) Catholics are supposed to go to church on Sundays.

 3) Lucy was supposed to come to lunch. What’s happened?

 There is often an idea of contrast between “what is supposed to happen” and “what actually happens” (as in the last example).

 4) Cats are supposed to be afraid of dogs, but our Tibby has just chased Mr. Glidewell’s bulldog right down the road.

 5) That’s a lovely picture, but what’s it supposed to be?

 Not supposed to often express prohibitions.

 6) You’re not supposed to be in there.

 7) People under eighteen aren’t supposed to buy alcoholic drinks

2. instead of —ing
Typical mistake: *I stayed in bed all day instead to go to work.

· Instead is not used alone as a preposition; we use the two words instead of. If instead of is followed by a verb, the –ing form is, of course, necessary

1) I stayed in bed all day instead of going to work.

2) She went shopping instead of having lunch.
2. Writing skill — the way to transfer information into written (spoken) language from a graph or chart
To transfer information into written (or spoken) language from a graph or chart, we need frist of all decide what it is about. Then we must find out what is the general information the graph gives. After what, we may go into the details and make observation or comparisons about some specifics that are worth our attention.

Decide what it is about
↓
Find out what is the general information the graph gives

↓

Go into the details

↓

Make observation or comparison

Sample
This graph shows the change of the estimated numbers of English speakers from 1950 to 2050. English speakers are divided into three groups, i.e., L1 speakers, L2 speakers and EFL speakers.
According to the graph, it is estimated that the number of L1 speakers was a little over 200 million in 1950, a figure that will increase to around 450 million by 2050. L2 speakers will triple during the same period, from less than 200 million to around 600 million. EFL speakers will double in number over the period, starting from about 400 million in 1950 and reaching to over 900 million in 2050.

Although the numbers of English speakers in all three groups tend to increase, their patterns of increase are different. L1 speakers increase steadily over the entire period, but not as rapidly as L2 speakers. This rapid growth is predicted to lead to L2 speakers outnumbering L1 speakers by the year 2010. Trends for the number of EFL speakers follow a somewhat different path. While the figures remained stable during the 1950s they began to experience an increasingly sharp rise that is expected to level off and remain stable from 2020.

3. Reading Skill — Comprehension
1. Questions for understanding Text B:

1) What are the factors that contribute to the spread of English?

2) What are the outstanding features of English mentioned in the passage?

3) Is it possible that English will replace other languages in the future？Why or why not?

2. Ss work together to find the word with American spelling in each sentence;

1) My neighbor is a dangerous driver.

2) He was driving through the town center when he had an accident.

3) I keep a spare tire in the boot of the car.

4) All the latest records are listed in this catalog.

5) I never carry a lot of cash. I usually pay by check.

6) We are going to plow the field next week.

7) Would you like to have a look at the program?

8) I do a lot of traveling in my work.

9) A computer analyzes the photographs sent by the satellite.

III. Post-reading Activities
A. Summary of the Text
A fascinating feature of the English language is its tolerance of new words and phrases, either borrowed or invented. There exists no authority to examine each new addition to the language, to determine what is acceptable and to ban what is not. True, some people do think that borrowed words corrupt the language. They think the language is running out of control. There was even some talk at one tome of establishing an academy to maintain the purity of the language. Fortunately the idea never took hold. Massive borrowing from a rich variety of sources was, as a result, left free to greatly enrich the language.
B. Review Work
put heads together商谈；谋划
to the full extent of one’s power 竭尽全力地

come back from a trip 旅行归来

Send them direct (to me). 把它（他）们直接送交（给我）
Success will come with practice. 成功来自实践。
the influence of climate on vegetables 气候对植物的影响
enrich the mind with knowledge 用知识充实头脑
set up a provisional (puppet) government 建立临时（傀儡）政府
set up an international tribunal to try Japanese war criminals 设立国际法庭审判日本战犯

set up a new economic order 建立新的经济秩序
land in China (on the Chinese soil) 抵达中国
put ideas into action 使思想成为行动

have a tolerance for a drug 对某种药有耐药力
a law put into force against smuggling. 已经实施的反走私法

C. Exercises
Finish the exercises on pages from 218, 218, 219, 222 to 224.

D. Assignments
1. Translate the Chinese passage into English (in Comprehensive Exercises, on Page 224)
2. Go on line, and try to find three useful English Learning websites. Then share your findings with your classmates, and explain why you choose those websites to recommend.
E. Quiz — Vocabulary
1. Some woman a good salary in a job instead of staying home, but they decided not to work for the sake of the family.

A. must make

B. should have made

C. would make

 D. could have made
2. she realized it was too late to go home.

A. No sooner it grew dark than

 B. Hardly did it grow dark than

C. Scarcely had it grow dark than

D. It was not until dark that
3. A lot of ants are always invading my kitchen. They are a thorough .

A. nuisance

B. trouble

C. worry

D. anxiety
4. It is a huge task to _____ all the rooms in the building in such a short time.

A. clean up
B. keep up
C. go ahead with
D. work out

5. in this way, his situation doesn’t seem so disappointing.

A. To look at

B. Looking at

C. Looked at

D. To be looked at
6. We take our skin for granted until it is burned repair.

A. beyond

B. for

C. without

D. under

7. Sport is not just for fun or exercise. It is also good for building.

A. capacity

B. reputation

 C. confidence

 D. character
8. The computer revolution may well change society as as did the Industrial Revolution
A. certainly

B. insignificantly

C. fundamentally

D. comparatively
9. It is essential that these application forms back as early as possible.
A. must be sent

B. will be sent

C. are sent

D. be sent
10. ______ in mind as well as in body, the child needs more than medical care.

A. Be sick
B. Sick
C. Because sick
D. For sick

11. In Britain people four million tons of potatoes every year.

A. swallow

B. dispose

C. consume

D. exhaust

12. ______ customer satisfaction, the policy can’t be criticized.

A. In terms of
B. With view on

C. Though
D. Despite

13. Their bright eyes and smiling faces _____ the impression that they were very excited.

A. appeared
B. emerged
C. conveyed
D. captured

14. The birth rate in a city to fall as its gross domestic product (GDP) rises steadily.

A. estimates

B. anticipates

C. assumes

D. tends

15. Lying in hospital, the patient the outside world by watching news programs on TV every night.

A. kept in touch with

B. faced up to

C. turned the clock back

D. slowed down
16. All _______ in this company are entitled to medical insurance.

A. personal
B. personnel
C. employment
D. man

17. The purpose of this test is to measure students’ to learn instead of their present achievements.

A. capacity

B. attitude

C. confidence

D. determination

18.
It is one thing to communicate with your friends on the phone, but it is quite another to a nice letter explaining the same ideas.

A. convey

B. distribute

C. inquire

D. compose
19. “You call me uncle because I am about the same age as your father,” said the visitor to the boy.

A. more or less

B. may just as well
 C. sort of

D. off and on
20. Because of the rising cost, we spent ______ money on the project as had been planned.

A. twice much
B. twice
C. twice as much
D. twice as more

21. Thirty miles away from the town, the robbers the car and disappeared into the woods.

A. approached

B. ground

C. abandoned

 D. removed

22. The Spring Festival, like Christmas in western countries, is a holiday for family .

A. amusement

B. reunion

C. entertainment

D. congratulation
23. Because of the mist, none of those who saw the flying object could tell its shape.
A. steady

B. likely

C. precise

 D. rigid
24. During the war there was a severe food shortage. It was not unusual that even the well-to-do families have to meat for days.

A. do with

B. do without

 C. turn away

 D. turn in

25. I don’t know what is wrong with the machine. We need an engineer to ____ the problem.

A. undertake
B. encounter
C. reveal
D. identify

26. On my way to school, I saw people advertisements and sample product.

A. conveying

B. creating

 C. discarding

 D. distributing

27. The professor thought that I was making good progress in my studies and told me to my good work.

A. keep up

B. go ahead with
 C. hold back

 D. come up with

28. The meeting was by the National Association of Women for the purpose of furthering the women’s liberation movement.

A. chaired

B. sponsored

 C. participated

 D. assigned
29. I have searched all the book stores in this town. The book you asked for is not .

A. tedious

B. vivid

 C. available

 D. sufficient
30. A railway ticket should indicate the place of departure as well as the of the trip.

A. arrival

B. image

 C. destination

 D. sequence
Keys:

1-5 DDAAC
6-10 ADCDB
11-15 CACDA
16-20 BADBC

21-25 CBCBD
26-30 DABCC

PAGE
16

