Unit 2 Book 3

Unit 2 Book Three
Section A Iron and the Effects of Exercise
Teaching Objectives

After learning this unit, Ss are supposed to be able to
· understand the importance of iron and the effects of exercise.

· find out ways to have iron deficiencies and ways to remedy iron deficiencies.
· grasp the key language points and grammatical structures in the texts in Section A and B .

· learn to write a paragraph of cause and effect.

· improve their reading skill---- distinguishing between facts and opinions.
· conduct a series of reading, listening, speaking and writing activities.
Time Allotment
1st and 2nd period------ Pre-reading Activites
3rd and 4th period------While-reading Activites
5th and 6th period -----Post-reading Activites and Section B
7th and 8th period------Listening and Speaking

Teaching Contents

I. Important Points

A. Key words and phrases:

Section A: moderate, consume, respectively, restrict, sufficient, indicate, advisable, modify, derive, interfere, remedy, take in, tip over the edge, throw up, sum up,
Section B: succession, imply, proposal, inference, corresponding, speculate, neglect, revise, tackle, alike, comment, beneficial, in contrast, apply to, engage oneself in, focus on, point to
B. Key Sentence Patterns

1) Beard and other experts say it’s advisable for people in these groups to have a yearly blood test to check blood iron reserves.

2) If you pay attention to warning signs before iron reserves are gone, you can remedy the deficiency before it really becomes a problem.
II. Difficult Points

1. Iron deficiency is very common among women, affecting one in four female teenagers and one in five women aged 18 to 45, respectively.

 现在分词短语作状语, 使用该结构时，应注意：

1）分词的逻辑主语应与句子主语一致。

2）分词有时也可有自己独立的逻辑主语，这时分词的逻辑主语与句子的主语不一致，这种结构称为独立结构。

3）现在分词在意思上与逻辑主语是主动关系， 而过去分词与逻辑主语则为被动关系。

2. The iron content of tomato sauce cooked in an iron pot for three hours showed a striking increase, the level going up nearly 30 times.

 独立结构的形式有：1）名词（或主格代词）+动词的非谓语形式；2）名词（或主格代词）+形容词；3）名词（或主格代词）+介词短语；4）名词（或主格代词）+副词；5）名词（或主格代词）+名词；6）用with引导的独立结构；7）用without, like, on引导的独立结构。
 独立结构在句中可作状语、定语或主语。

Teaching Procedures
I. Pre-reading Activities

A. Warm-up activities
a) Work in pairs to discuss the following questions to learn about the students’ understanding of iron deficiency

1) Do you like sports?
2) What do you usually eat or drink after doing exercise?

3) Do you feel tired after doing exercise?
4) Do you think sports are always good to people’s health no matter how much they do it or when they do it?
5) What do you think is the best way to help women gain iron in their blood?
6) Do you think men also have the same problem of iron deficiency?
b) Work in groups to discuss the following questions.

1) Why do women often not have enough iron in their bodies?
2) If iron levels are low, what problems can women experience?
3) What can you eat to get iron and what disadvantages can these supplements sometimes have?
From our discussions, different conclusions can be drawn as follows:
 1) Sports are always beneficial to people’s health. People of different ages usually do some exercise to build up their bodies. Some choose to run slowly on the playground, some climb mountains, some play all kinds of ball games, and some old people only walk slowly. No matter what they do, they feel merry-hearted and strong afterwards.
2) However, if people, specially the old, take too much exercise at some certain time, for instance, too early in the morning or too late at night, they feel exhausted and unable to sleep well. They even don’t have a very good appetite for anything the next day. Some young people even have to go to see a doctor after too much exercise beyond their expectation and stay away from school for some time following the doctor’s advice.
3) It’s necessary to help people get to know that moderate exercise is what they really need and that it’s important to supplement iron and other materials people need after doing exercise.
Thus lead into the text by saying: Although sports are necessary and important for people’s health, what people need is moderate exercise. Besides, it is important for people to remedy iron deficiency by eating something rich in iron or some iron supplements.
B. Background information
1) digestive system:
The digestive system is a series of hollow organs joined in a long, twisting tube from the mouth to the anus. Inside this tube is a lining called the mucosa. In the mouth, stomach, and small intestine, the mucosa contains tiny glands that produce juices to help digest food.

2) Medicine & Science in Sports & Exercise
 It is a multidisciplinary journal featuring original investigations, clinical studies, and comprehensive reviews on current topics in sports medicine and exercise science. With this multidisciplinary journal, exercise physiologists, physiatrists, physical therapists, team physicians and athletic trainers get a vital exchange of information from basic and applied science, medicine, education, and allied health fields.
C. Key Words and Their Collocations
1. a succession of: a series of or a number of persons or things following one after the other;

the act of following one after the other

___ He took a succession of jobs from which he gained a lot of experience.

___ Our school has won the speech contest for the 3rd year in succession.

cf. succeed v. succeed in doing sth.

___ Through many years’ of hard work, he finally succeeded in becoming a writer as he had expected.

cf. success n.
___ attain success; achieve success

2. bounce back: return to the normal and healthy state of feeling or activity

 ___ We lost two or three games in the World Cup, but we bounced back.

 ___ He is young enough to bounce back from this disappointment.

3. ratio： n. a figure showing the number of times one quantity contains another

 ___ The ratio of 10 to 5 is 2 to 1.

 ___ The adult to child ratio is 1 to 6.

4. up to: as far as; to and including

 ___ Up to 10 men can sleep in this tent.
 ___ Everyone works, from the boy who sweeps the floor up to the president.

cf. down to

 ___ Everyone works, from the President down to the boy who sweeps the floor.
5. take in: allow air, drink or food to enter one’s body, usu. By breathing or swallowing

 ___ The wounded solider was so weak that he could hardly take in even liquid.

 ___ She listened so attentively to her teacher, taking in every word he said and asking questions from time to time.
6. at risk: in danger

 ___ The disease is spreading, and all children under five are at risk.

 ___ Up to 2,000 jobs are still at risk.

7. liable：
1） likely, esp. from habit or tendency

___ He is liable to shout when angry.

___ He is not the man who is liable to harm himself.

2) often suffering (from)

 ___ She will not grow into a woman particularly liable to depression.

 ___ The boy is liable to bad colds.

8. tip (sb.) over the edge: bring about a noticeable change; (cause to) develop into another

status

 ___ Because of not being able to cope with everyday life they were tipped over the edge into breakdown.

9. throw up: vomit; be sick
 ___ The child has thrown up her dinner again.

 ___ Jane can’t come; she has been throwing up all morning.

10. derive from: obtain from; come from

___ He is one of those people who can derive pleasure from helping others.

___ These are defensive behavior patterns which derive from our subconscious fears.
11. interfere with: prevent from working or happening; cause damage to

___ You mustn’t allow your family duties to interfere with your work.

___ This noise interfered with my work.

cf: interfere in: meddle in; concern oneself with and usu. Take unwanted action about someone else’s business

 to interfere in sth. is to take part in it without being wanted, but to interfere with sth. is to prevent it from happening.前者指别人未请而自己主动参与，后者指阻碍事情发生。

 ___ Don’t interfere in matters that don’t concern you.

 ___ I never interfere in his affairs.

12. sum up: give the main idea of sth. written or spoken; make a total oa an amount

___ You have only 100 words in which to sum up his speech.

___ Your marks sum up to 87.

___To sum up, the environmental protection should call for more of our concern.
II. While-reading Activities
1.Text Study

A. Fast reading and try to grasp the main idea of text
The main idea of each part:

	

　

 Central topic: Exercise, even moderate exercise, may lead to reduced iron in the blood of women.
[image: image1.png]

 [image: image2.png]

 [image: image3.png]

 [image: image4.png]

 Sports medicine experts have observed that endurance athletes, particularly females, frequently have iron deficiencies.
 Para. 1

 A new study shows that inactive women who started a program of moderate exercise showed evidence of iron loss.
 Para. 2

 The new exercisers who followed their normal diet showed a decrease in iron levels.
 Para. 3

 Paras. 1-3

[image: image5.png]

	

　

 Iron deficiency is very common among women:
One in four female teenagers; one in five women aged 18 to 45; the ratio is even greater among active women: about 80 percent of female endurance athletes

　

 Four causes: Too many women ignore the amount of iron they take in; women’s monthly bleeding is a major source of iron loss; many women increase their risk of iron loss by rejecting red meat; women are liable to experience a deficiency as a result of restricting their diet in weight control.
 Para 4

	[image: image6.png]

[image: image7.png]

[image: image8.png]

 One specific cause: The average woman takes in only two thirds of the recommended daily allowance for iron and any additional iron loss from exercise may be enough to tip her over the edge into a more serious deficiency.
 Para. 5

Another specific cause: Exercise can result in iron loss through a variety of mechanisms.
 Para. 6

 Paras. 4-6

[image: image9.png]

	 Iron deficiency in blood:
Three stages of iron deficiency: the first stage no symptoms; the second stage with not enough iron; and in the third stage, people often feel weak, tired. And if you’re stage 3, your iron reserves going to zero, you’re in trouble.
 Paras. 7-8

　[image: image10.png]

	 Check iron deficiency: Take a better method to check the amount of iron storage in the blood and it’s advisable for both women and men to have a yearly blood test to check blood iron reserves.
 Para. 9

[image: image11.png]

	　

 Suggested ways to correct iron deficiency:
[image: image12.png]

 [image: image13.png]

 [image: image14.png]

 [image: image15.png]

 In general, it’s better to undo the problem by adding more iron-rich foods to the diet.
 Para. 10

 Select breads and cereals with the “iron-added” labels; cook in iron pans, as food can derive iron from the pan during the cooking process; avoid drinking coffee or tea with meals.
 Para. 11

 If you pay attention to warning signs before iron reserves are gone, you can remedy the deficiency before it really becomes a problem.
 Para. 12

 Paras. 10-12

B. Structure Analysis
The whole passage falls into 4 parts:

Part I (Paras. 1-3) Exercise, even moderate exercise, may lead to reduced iron in the blood of women.

Part II (Paras. 4-6) This part is about the causes for both iron deficiency among women in general and more serious deficiency among active women.
Part III (Paras. 7 - 9) The author makes clear both the effects of iron deficiency on people’s health and the importance of checking iron reserves to active people.

Part IV (Paras.10-12) The author gives his advice on how to remedy iron deficiency.
C. Difficult Sentences:
1). 1. Iron deficiency is very common among women, affecting one in four female teenagers and one in five women aged 18 to 45, respectively.

现在分词短语作状语, 使用该结构时，应注意：

1）分词的逻辑主语应与句子主语一致。

2）分词有时也可有自己独立的逻辑主语，这时分词的逻辑主语与句子的主语不一致，这种结构称为独立结构。

3）现在分词在意思上与逻辑主语是主动关系， 而过去分词与逻辑主语则为被动关系。

2. The iron content of tomato sauce cooked in an iron pot for three hours showed a striking increase, the level going up nearly 30 times.

 独立结构的形式有：1）名词（或主格代词）+动词的非谓语形式；2）名词（或主格代词）+形容词；3）名词（或主格代词）+介词短语；4）名词（或主格代词）+副词；5）名词（或主格代词）+名词；6）用with引导的独立结构；7）用without, like, on引导的独立结构。

 独立结构在句中可作状语、定语或主语。

 ___ The teacher having left, the students resumed their discussion.

 ___ She looked at him expectantly, her eyes full of excitement and curiosity.
 ___ The teacher entered the classroom, chalk in one hand, (a) textbook in the other.

 ___ Class over, all the students went out from the classroom.

 ___ His first shot failure, he fired again.

 ___ She felt nervous, with many eyes fixed on her.
 ___ Without a word more spoken, they went away.

 ___ I told him everything, and he stood and listened like a figure cut in stone.

 ___ On our arrival being announced, they came out to receive us, accompanied by their two sons.
2) … that endurance athletes, particularly females, frequently have iron deficiencies. (Para. 1)

Meaning: … that athletes such as long distance runners, especially women athletes, often show a lack of iron.

3) We found that women who were normally in active and then started a program of moderate exercise showed evidence of iron loss, … (Para. 2)

Meaning: We found that women who were not in the habit of doing physical exercise but then suddenly began a program of exercise of middle degree showed sighs of iron less, …

4) Women who consumed additional meat or took iron supplements were able to bounced back,… (Para. 3)
Meaning: Women who ate more meat than they usually did or took iron-added pills were able to return to their normal, healthy state, …
5) Women of child-bearing age… (Para. 4)

Meaning: child-bearing age: The normal span of women’s production is between 18 and 50, with some exceptions. Women who are in that period are supposed to be able to give birth.

6) … since their monthly bleeding is a major source of iron loss. (Para. 4)

Meaning : monthly bleeding: women’s physical phenomenon that occurs once a month, during which they bleed. The special term for that phenomenon is “menstruation”.

7) rejecting red meat: This is a mistaken idea of some health-conscious women. For health’s sake, people need to take in red meat, which contains iron. However, these women wrongly believe that any meat, including red meat, can increase their weight, which makes them fat and dumb. Red meat refers to the meat of sheep (muttons) or fully-grown cows (beef).
cf. white meat: 1) the very pale-colored meat from those parts of a cooked bird which are nicest to eat, such as the breasts of a chicken

 2) certain types of pale-colored meat (veal and pork)
8) Some iron is lost in sweat, and, for unknown reasons, intense endurance exercise is sometimes associated with bleeding of the digestive system. (Para. 6)

Meaning: Some iron is lost when one sweats, and for the reasons unknown to us, intense endurance exercise may sometimes result in bleeding of the digestive system.

9) You’re not stage 3 until your iron reserves go to zero, and if you wait until that point, you’re in trouble.

Meaning: If you are in stage 3, that means you have no iron left in your body at all, and if you don’t do anything to improve your iron stores until then, you are in trouble.

10) Instead, it’s important to check levels of a different compound … (Para. 9)
Meaning: compound: n. sth. consisting of a combination of 2 or more parts, substances, etc., esp. chemical substance consisting of at least 2 different simple substances (or elements) combined in such a way that it usually has qualities different from those of the substance from which it is made

 ___ Organic compounds contain carbon in their molecules.有机复合物分子中含有碳。

 ___ It’s a compound of water, sugar and vitamins.它是由水、糖和维他命支撑的复合物。

11) … you can remedy the deficiency before it really becomes a problem. (Para. 12)

Meaning: … you can correct the iron deficiency before it really becomes a problem.

D. Key Sentence Patterns
1) It is + adj. + for sb. to do sth. 对某人而言做某事很…
e.g. It’s advisable to disconnect the computer before you open it up.拆开电脑之前最好先切断电源。

It is obvious that the burglar has entered the room.很明显窃贼曾进入室内。

2) While …, sb. else does/is not…, especially if …虽然…, 但是…, 尤其是如果…
e.g. While some students consider CET-6 very hard, some others don’t thin so, especially if they have worked hard at English.虽然有些同学认为六级考试很难，但是其他人却不这么认为，尤其是他们曾刻苦地学习英语。

While women would like to look at themselves in the mirror, men are not careless about their appearances, especially if they have to face an interview.虽然女性很爱照镜子，男性对自己的外表也并不是很马虎，尤其是他们要去面试。
2. Writing skill----- Writing a paragraph of cause and effect
When you explain the reasons why something happens by writing, you are having a cause and effect writing.
Sample

The computer is good for our life. Because of its ability to store vast amounts of information and the incredible speed at which it can work, it can speed up calculation, save us from arduous calculation, keep company accounts, analyze statistics, finish designation of projects and monitor production in factories. With the development of science and technology, people use the computer to send e-mail, or even to learn a foreign language. There is now hardly aspect of everyday life that doesn’t bring us into contract with computers.
3. Reading Skill ----Distinguish between facts and opinions
It isn’t always to separate fact from opinion, of course, for writers may combine fact and opinion in a way that makes it hard to tell where the facts end and the opinions begin --- or they may present opinions as if they were facts. The biggest difficulty in distinguishing fact from opinion, though, may arise when you agree with the writer’s opinion: When we believe something very strongly, it’s easy to mistake our opinions for facts! So critical reading involves careful examination of our own beliefs as well as the author’s.
[image: image16.png]

 Practice:.
Do Ex (on p.54) , and Section C (on p.57-59)

III. Post-reading Activities
A. Summary of the text
It is not infrequent for the bodies of endurance athletes to be deficient in iron. In particular

female athletes often have this problem. Even moderately low levels of exercise can also cause this problem. Associate Professor Roseanne M. Lyle carried out a study on 62 formerly inactive females. Her work indicated that such women showed a decrease in iron levels. Some women bounced back with the consumption of additional meat or the supplementation of their diets with iron supplements. Iron deficiency affects many women. The ratio of exercising women with this deficiency, however, is far higher. This is made worse by health- conscious women who often eat a restricted diet which is not iron rich enough. Women do not usually eat the recommended daily allowance of iron. Any additional exercise may have caused women to be tipped over the edge causing serious iron deficiency.
B. Revision Work.
iron deficiency/loss缺铁

to be very common among women in general 在多数女性中很常见

to control weight 控制体重

a variety of mechanisms 多种机制

for unknown reasons 由于某些未知的原因

to leak blood 失血
to transport oxygen to the working muscles 将氧气输至运动着的肌肉

to modify your diet 调整饮食

to produce a feeling of wanting to throw up 使人想呕吐

to avoid drinking coffee or tea with meals 吃饭时避免喝咖啡或茶

to be a lot more careful about their food choices 特别注意选择饮食

C. Exercises
Do Exercise III、IV、V、VI、IX
D. Assignments
1. Write a paragraph of cause and effect. Choose one of the topics:
1) I love/don’t love my major very much.

2) Music is always pleasant to hear.
2. Go on-line, and try to find some more information about other elements people need apart from iron and explain why you choose those websites to recommend.
E. Quiz---- Vocabulary

1. The exercise obviously will improve strength and ______.

A. hardness

B. endurance

C. life

D. power
2. At the time of the accident, the car was traveling at a _______ speed.

A. modern

B. modify

C. moderate

D. modem

3. To date there is no ______ to support this theory.

A. evidence

B. evident

C. prove

D. practical
4. He would ______ nearly two pounds of milk per day.

A. assume

B. presume

C. resume

D. consume

5. They finished first and second ______.

A. respective

B. respectively

C. respectantly

D. respectation

6. This work needs experience ______ care.

A. plus

B. adding

C. added

D. as well

7. The first step to giving up smoking is to ______ oneself to two or three cigarettes a day.

A. district

B. destroy

C. restrict

D. restriction

8. Most of our flights have a baggage ______ of 20kg per passenger.

A. allow

B. allowing

C. allowed

D. allowance

9. Single parents should not be regarded simply as a social ______.
A. phenomena

B. phenomenon
C. evidence

D. phenomene

10. Because of the popularity of the region, it is ______ to book hotels in advance.

A. advisable

B. advise

C. wisely

D. advice
Keys: 1-5 BCADB 6-10 A CDBA
Section B: Does Exercise Have Unexpected Benefits?
I . Reading Comprehension
1. What are the effects of activity according to the studies with rats done by brain scientist William Greenough?

2. What was the experiment like?

3. What are the differences between active students and inactive ones in the same class?

4. How do you understand “mind is body and body is mind”?

II. Key Words Study
1) proposal: a suggestion; an offer of marriage
peace proposal 和平提议

His proposal to the committee was turned down. 他给委员会的提议被否决了。

 [构词法]：propose + al
2) complicated； adj. difficult to understand or explain, often containing many closely related parts
a complicated machine 一台复杂的机器

a very complicated voting system 一种非常复杂的选举制度
3） In/by contrast: being different from sth.
In contrast, the lives of girls in well-to-do families were often well sheltered. 相比之下，家境富有的女孩生活常常很有保障。

The rich people, by contrast, have more money to spend.与之相比，富人有更多的钱花。

4） density: n. the quality of being closely packed or crowded together
population density 人口密度

areas with high densities of immigrant population 移民人口密度大的地区

5） boost: v. help to advance or improve

We need a holiday to boost our spirits. 我们需要休个假来振作精神。
The government is hoped to take action to boost the economy.人们希望政府采取行动改善经济。

6) apply to: 1) have an effect on 2) make a formal request to

We have to apply the same rules to everyone, showing no favor.我们须将相同的规定用于每个人，不要有偏袒。

You must apply to the general manager for an increase in pay.你必须向总经理申请才能获得加薪。
7). in response to: as an answer to

He went to open the door in response to a knock. 听到有人敲门，他走过去开门。

A meeting was called in response to his proposal.应他的提议召开了一次会议。

8). corresponding: adj. matching; related

All rights carry with them corresponding responsibilities. 所有的权利都带有相应的责任。

The sales this year were up 8% compared with the corresponding period in 2008.今年的销售比2008年同期增长了8%。

9）speculate: v. guess
John refuse to speculate about/on the content of the letter. 约翰拒绝猜测信的内容。

The doctors speculated that he died of cancer. 医生推测他死于癌症。
短语：speculate about/on 推测、猜想；speculate in 投资

III. Text Structure Analysis
The text can be divided into parts：

Part I (Para.1): The topic is introduced: physical activity has a positive effect on mental functioning.

Part II (Paras. 2-5): Some experiments done by scientists to prove the topic.

Part III (Paras. 6-11): Experiments done on older people and school children both tell that physical exercise can help them become quicker in mind and more careful in studying.
IV. Assignments

1. Ask students to look up / search for information about nutritious foods and more information about exercise;
2. Read Section C, copy a thought-provoking/inspiring quotation from it, bring it to the next class and share it with the class.

PAGE
1

