Unit 3 Book 4

Unit 3
Job Interview
Teaching Objectives
1. Students are required to grasp the main idea and structure of the text;

2. Students are asked to realize the importance of examples in illustrating one’s points;

3. Students will be able to master the key language points and grammatical structures in the text;

4. Students can conduct a series of reading, listening and writing activities related to the theme of the text.
Time Allotment
The whole unit will be completed within five class periods as follows:

1. The first period: Pre-reading; While-reading (PartⅠ);

2. The second period: While-reading (PartⅠ,Part Ⅱ);

3. The third period: While-reading; Post-reading (sports-related terms);

4. The fourth period: Post-reading; Check on Ss’ home reading (Text B);

5. The fifth period: Theme-Related Language Learning Tasks.

Teaching Contents

I. Important Points

A. Key words and phrases:

B. Key Sentence Patterns
II. Difficult Points

Teaching Procedures
I. Pre-reading Activities

A. Warm-up activities
B. Background Information:
1. Job interview

No matter where you went to school, no matter what your GPA is, no matter how much experience you have, no matter who you know—if you aren’t able to interview successfully, you won’t get the job. Hence, it is fairly important to prepare for the interview and try to remember some “Dos” but avoid some “DON’Ts.”
2. Michael Jordan: American professional basketball player, considered by many to be the greatest player in basketball history. Jordan led the Chicago Bulls to six National Basketball Association (NBA) championships. His widespread appeal to fans has helped keep basketball one of the world’s most popular spectator sports.

3. John Michael Landy: Australian athlete, and the second runner, after England’s Sir Roger Bannister, to break the four-minute mile. He did so in 3 minutes 58 seconds in 1954, two months after Bannister set his mark.

4. Sir Roger Bannister: British physician and the first athlete in history to run a mile in less than 4 min. At a meet in Oxford on May 6, 1954, Bannister ran the mile in 3 min 59.4 seconds, establishing a world record. Bannister retired from athletic competition in December 1954 to practice medicine. He wrote an autobiography, Four Minute Mile, published in 1955, and was knighted in 1975.

5. The New York Marathon: in the fall, the largest running event in the U. S., annually attracting 30,000 or more entrants in a race through the five boroughs.
C. Key Words and Their Collocations
1. interview: question to decide if sb. is right for a job

Examples: We are going to interview six candidates this afternoon.

 John is being interviewed next week for the Chie Executive’s job.

2. follow up: take additional steps to further (a previous action) (followed by with)

Examples: If you make a hotel booking by phone, follow it up with written confirmation.

We are worried that terrorists will follow up their threats with bomb attacks.

3. in sb’s hands: in sb’s possession

Examples: All the relevant facts are in my solicitor’s hands.

His father’s company has been in his hands for some years.

4. endeavor: an effort or attempt to do something ; try to do something

Examples: The government has endeavored to forbid the employment of children under the age of 16.

The company endeavors to deal with clients’ complaints as promptly as possible.

5. go after: try hard to obtain

Examples: Are you planning to go after Peter’s job when he leaves?

He went after first prize in the English speech contest.

6. incidentally: by the way

Examples: Incidentally, this wine goes particularly well with cheese.

Incidentally, if you want to see her again, let me know.

7. make a difference: change the situation or outlook; have an effect

Examples: Having a good teacher has made all the difference for Alex.

Where you live can make such a difference to the way you feel.

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

Examples: Glass partitions divided the room into individual offices.

Her taxicab has a thick Perspex partition between the passengers’ seats and the driver.

9. pry: try to look into private facts about a person (used in the patterns: pry (into something))

Examples: We don’t want people prying into our affairs.

Some reporters like to pry into film stars’ private affairs.

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

Examples: Ten years ago it was beyond my widest dreams that I could afford a car.

Scientists have made an invention which is to change our lives beyond our wildest dreams.

11. from one’s/the standpoint (of): from one’s/the viewpoint (of)

Examples: From a human standpoint, all of the world’s physical resources are in finite supply.

In recent years, some psychologists have tried to explain intelligence from a biological standpoint.
II. While-reading Activities

1. Text Study

A. Structure Analysis

B. Difficult Sentences:

C. Key Sentences Patterns
1). phrases such as as I see it, from one’s standpoint, in one’s opinion are used to state personal view. In most cases, they can be used interchangeably.
Some of such expressions can also be used to convert a conversation.

More phrases: as far as I am concerned, in my view, for my part, personally (speaking), etc.
①Personally speaking, I’m in favor of the scheme.
②For my part, I don’t care where we eat.
③In my view, that would be a very wise investment.
④As far as I am concerned, you can do whatever you like.

2). If not can be used to suggest the degree or amount of something that might be different from what you have stated in the sentence, it is used to indicate a concession.
eg. It was good, if not excellent, play.

Cf: sometimes if alone can be used to between two adjectives to express similar expression （如果说，虽说，即是说）.

eg. He is kindly, if a bit too impulsive.

 It was a nice, if humid day.

More usage of if not :
① used after if and a v in the present or present perfect tense, means otherwise.
eg. I’ll go if you’re going --- if not I’d rather stay at home.

If you’ve finished we can have a coffee – if not, you’d better keep working.
② used after a yes/no question to give a promise or warning, etc.

eg. Are you ready? If not, I’m going without you.

2. Writing & Reading Skill
When it comes to Writing Strategy, there are usually five ways to begin an essay: using a quotation, stating the time and place of the event to be described, providing relevant background information, and giving a surprising or interesting fact.
Text A of this unit starts with a personal story, which could also be very appealing to readers. Personal experiences sound real. They can also narrow the distance between the author and the reader.
1) Then the author offers four keys to getting hired. All are instructive yet each id begun in a way different from the rest stylistically. Let’ts have a closer look at then one buy one.
2) Key 1 starts with a quotation– “If you miss one day of practice, you notice the difference,” the saying goes among musicians. “ If you miss two days of practice, the critics notice the difference. If you miss three days of practice, the audience notices the difference.”

3) Key 2 starts with a surprising fact– “Recently I played a doubles tennis match paired with a 90-year-old.”

4) Key 3 begins with a question— “Do you remember the four-minute mile?”
5) Key 4 begins with a personal opinion– “ In my opinion, the majority of New York cabdrivers are unfriendly,if not downright rude. Most of the cabs are filthy,and almost all of them sport an impenetrable, bulletproof partition”.

6) All this makes the article more appealing to the reader.

III. Post-reading Activities
A. Summary of the text
B. Revision Work.
C. Exercises
D. Assignments
