            Teaching Plan for 21st Century College English

(Book I, First Semester)

Unit Four
Text A：The Washwoman

Text B:  A Good Name       

Teaching Aims:

· Key Words and Phrases  

Possess，utter，collapse，property，inform，tremble，wrinkled，endure，recover， contribute，accumulate，fulfill，lean on,  count out, be blessed with, speak of, at (the) most, stand on one’s feet, a good/great deal of


· Writing Skill

Learn to write a short paragraph to describe an older person who is important in your life. The paragraph is written by first giving a brief description of what he or she looks like.

· Reading Skill

Learn to get a general idea for the first reading and then concentrate on details.

· Structure focus

(1) Using “Nor” to introduce an inverted sentence

(2) The pattern “adj. + subject + be”
(3) The pattern “could have don something”
· Word building

(1)
n. + -less = adj.

(2)
n. + n. = n.
Teaching Difficulties:  
Reading skills: Learn to get a general idea for the first reading 
Structure focus: Learn the pattern “could have don something”
Time Distribution: 
	Periods
	1-2
	3-4
	5-6

	Teaching Task
	Text A
	listening & speaking
	Text B+ reading skill


Teaching plan for 1-2 periods

I
Teaching aims

· Text A explanation

· Key words and phrases

II
Teaching Steps:
1.
 Show students teaching aims of this unit 

2.
 Warming up questions or discussion

3.
 Pre-listening 

4.
 Detailed explanation of Text A

III
Background information 

1.
Isaac Bashevis Singer
Isaac Bashevis Singer (1904-1991) was an American short-story writer and novelist who wrote in Yiddish. Born in Poland, he came to the USA in 1935. He became a journalist at the New York Jewish Daily Forward, which also published his fiction. Singer is most famous for his short stories, which deal most with the heritage, faith, and daily lives of Polish Jews, particularly in the Warsaw Ghetto (犹太人区). He was awarded the Nobel Prize for literature in 1978.

IV. Warm-up discussion 

1 
Arouse the students’ interest in the discussion of the following topics:
This short story is about a woman who continued to work hard in her old age because she “did not want to become a burden.” What do you suppose this phrase means?
Do your grandparents live with your parents?
List the advantages and disadvantages of grandparents living together with our parents. 

2 Finish the listening comprehension in “Pre-reading Activities”.

3 Find all the sentences which describe the washwoman’s physical appearance.

1)
She was small, old, and wrinkled.
2)
But this washwoman, small and thin as she was, …
3)
She would then lift the bundle, put it on her narrow shoulders, ...
4)
Her fingernails were strangely white.
5)
Under the bundle tottered the old woman, her face as white as a linen sheet.
6)
She was even thinner now, more bent.

7)
She could not utter a clear word, but mumbled something with her sunken mouth and pale lips.
4 List some of the washwoman’s actions that reveal her character.
1)
She was the best washwoman Mother ever had, yet 
she charged no more than the others.
2)
She didn’t beg at the church door or enter a home for the aged because she didn’t want to be a burden on anyone.
3)
Though her son didn’t invite her to his wedding, she went to the church and waited at the steps to see her son lead the bride to the altar.
4)
Though her rich son was ashamed of her and never 
came to see her or gave her money, she talked about him without bitterness.
5)
Though she was seriously ill, she couldn’t rest easy in her bed. As soon as she was better, she resumed her work and returned the wash to its owners.
V
Language points 
1.
sickly—habitually ill, weak and unhealthy 

e.g.:
She’s a sickly child and is very weak with the flu at the moment,


Strong as he is now, he was small and sickly in his childhood.
2.
lean on/against—rest in a reclining position for a support


e.g.:
I saw a young man lean his bike against a tree and rush off without locking it.

She leaned on her husband’s arm, looking pale.

3.
But this washwoman, small and thin as she was, possessed a strength that came from generations of peasant forebears. —Although this washwoman was small and thin, she has a strength passed down to her by her peasant ancestors.

Pay attention to the pattern “adj. + subject + be”:  in formal style, as can be used to introduce a clause, with a special word order, to mean “although”, and the construction suggests a very emphatic contrast.
e.g.:
Young as he is, he knows some family secrets.

Much as I like you, I don’t want to marry you.
Translate: 尽管他很强壮，他还是不能把那块石头举起来。
(Strong as he is, he can not lift that stone.)

4．possess—
1)
own, have

e.g.:
While it may be more convenient to possess a car, it is also expensive and troublesome at times.

2)
[+of/with] (old use) to cause (oneself) to be the owner


e.g.: One main idea possessed her; she must get away from home.

3)
in possession of, in the possession of


e.g.:
The capitalist is in possession of a large fortune.

A large fortune is in the possession of the capitalist. 

Word formation: possession, possessive, possessor
5. 
accumulate—collect or gather over a period of time

e.g.:
He has accumulated a large collection of books over the last thirty years..

Snow soon accumulated on the road, and the traffic was slowing down.

Word formation: accumulation, accumulative, accumulator
6.
She was a real find. —
We were lucky to have found such an unusually good washwoman.
find —n. someone or something good or valuable that is found
e.g.:
This actor was the theatrical find of the year. 
This rare edition of Dreams in the Red Mansions was a great find I made in an old bookstore.
7.
And the drying! —
And to think that she also had to dry the clothes, which was no easy job for her either.
Translate into Chinese: 还有晾衣服的活儿！

8.
Only God knows — it’s impossible to say…
e.g.:
God knows where they have gone!
The rain will stop God knows when.
Translate into Chinese: 只有上帝知道她这些年是怎么过的。
Keys: Only God knows how she spent all these years.
9.
endure—vt. Suffer, undergo (pain, hardship, etc.); vi. Last, continue in existence

e.g.: Sincere her husband had died two years before, the old lady endured the loneliness of living by herself.
If help does not come, we must endure to the end.

Word formation: endurance, endurable, enduing
10.
… could have done something 
Usage: This pattern usually expresses regret, dissatisfaction, or reproach on the part of the speaker for something that the subject was unable or neglected to do.
e.g.:
We could have paid more attention to the pollution from cars earlier.
You could have finished this assignment during the weekend.
11.
be blessed with — be lucky enough to have
e.g.:
He is blessed with a good ear for language; he speaks the three fluently.
Translate: 我的胃口很好，可是视力却不行。(I have always been blessed with a good appetite, but not with a good sight.)
12.
These hands spoke of the stubbornness of mankind, of the will to work not only as one’s strength permits but beyond the limits of one’s power. — The trembling hands of the washwoman showed one aspect of human nature, that is, the determination to work even beyond what one should be physically capable of. 
speak of — give proof or evidence of
e.g.:
The woman never mentioned the tragic death of her child, but her eyes spoke of suffering.
Everything in the room speaks of the graceful taste of its owner.
13.
Collapse—

1)
fall down suddenly


e.g.:
The wall collapsed when a group of children were playing next to it.
It was warned that the houses might collapse any moment in the storm.

2)
fail suddenly and com[lately
e.g.:
Many banks collapsed during the Asian financial crisis.
The peace talks collapsed and the two sides began fighting again.

3)
fall down because of weakness, illness, tiredness, etc.

e.g.: One of the runners collapsed from exhaustion after race.
The elderly lady collapsed into her chair.

14.
inform—[+of/about] tell, give information to

e.g.:I informed his wife of his safe arrival.
Mary was well informed about the matter.

Word formation: informed, informative, information, informer
15.
I could not rest easy in my bed because of the wash. – the word rest is used as a link verb in this context

rest— v.
be; remain

e.g.:
You can rest assured that nothing of this nature will happen again.
It is 11 a.m. now. How can you rest easy in your bed? 
Translate into Chinese: 我们永远不要因自己所取得的成绩而自满。Never shall we rest easy with the honors we have won. 
16.
God forbid! —may it never happen (expressing the hope that something will not happen), 但愿上帝别这样！
Usage:
the expression is used alone as an answer to a question, a suggestion, etc.
e.g.:
God forbid that anything should happen to that poor man.

I hope we don’t have any trouble with the car – God forbid!
17.
What good…/What’s the good of…? — What is the use or purpose of (something or doing something)
e.g.:
What good will it do to fuss over such a small thing?
What’s the good of doing it again and making the same mistakes? 
18.
drive— v. push something with force; motivate
e.g.:
The play Othello is about how a man driven by suspicion and jealousy kills his innocent wife.

He was driven to steal by extreme hunger.
VI
Assignments 

1.
Review Text A
2.
Do exercises:

•
Vocabulary

(Ex. IV, V,.)
•
Structure

(Ex. IX, X & XI,.)

•
Cloze


(Ex. XII,)


• 
Translation 

(Ex. XIII,)
Teaching plan for 3-4 periods

I
Teaching aims
· Writing skill: Learn to write a short paragraph to describe an older person who is important in your life. The paragraph is written by first giving a brief description of what he or she looks like.
· Listening: Unit 4, Part A & B, College English, Listening and Speaking Course 1 

· Speaking: Arguments for or against the view that old people should live together with their children instead of being sent to the home for the aged

II
Teaching steps

· Revision 

1. Vocabulary Ex. Check-up: Ex. IV-VIII
2. Translation Check-up

· Writing skill: 
Learn to write a short paragraph to describe an older person who is important in your life. The paragraph is written by first giving a brief description of what he or she looks like.
· Listening

1. Unit Four, Part A: Controlling a Conversation

2. Unit Four, Part B: Small Talk Is Easy

· Speaking activity

1. Questions for Discussion

1)
Do you like going to parties? Why or why not?

2) 
When was the last time you were invited to a party? What was it like?

3)  Do you worry about anything before going to a party? (e.g. What to wear? Who to go with?)

4)
Would you talk to people you don’t know? Why or why not?

5) 
What makes a really good party?

2. Pair Work

Reflections on Text (1): Small talk is easy/not easy for me.

Reflections on Text (2): ways to improve conversation skills.

3. Text-related debating: Arguments for or against the view that old people should live together with their children instead of being sent to the home for the aged

4. Ask the students to get into groups of four or five, and explain to them how to carry out the debating. Tell them they can use some of the expressions in the Language Focus box.

5. Go around the classroom and supervise the students’ discussions. Ask them to write down some key words or outlines if necessary.

6. Select one group to present their arguments in class.
If time permits, challenge the students’ views by asking them to elaborate on certain points.
V
Assignment

1.
Preview Text B
2.
Do Exercises: Ex. VI/ XIV/ XV


Teaching plan for 5-6 periods

I
Teaching aims

· Reading skill

· Text B explanation

Doing exercises in Text B：A Good Name       
· Listening

II
Teaching steps

· Revision of key words and phrases in Text A

Dictation of some new words:

possess

utter
collapse

property

inform

tremble

wrinkle

endure
recover

contribute
accumulate
fulfill

Dictation of sentences

1.
They had no running water where they lived. Nor did they have any conveniences of life such as gas and electricity.
2.
He was very ill that summer, but as soon as he felt better in the fall, he resumed his writing and finished his last novel in two months.
3.
With the help of the doctor and the nurses, the patient recovered quickly and in a few weeks was able to stand on his feet once more.
4.
It was really sad to watch the old man’s wrinkled face, which spoke of all that he had borne/endured in his life.
· Reading skill introduction: Learn to get a general idea for the first reading and then concentrate on details. Answer the following questions:

Para 1: What was he worried about?
Para 2-3: Why was he worried about asking for credit?
Para 4: Why did he describe Buck in details?
Para 5-6:How did the farmer’s attitude to him change? In what way did the writer win an adult’s respect and trust?
Para 7: What was the value of a good name? What could one expect from a Williams?
Para 8: How did the children enjoy the good name? Could they enjoy it forever?
Para 9-10: What’s the responsibility that came together with a good name? What did a good name drive him to do?
Para 11: What did he think of “a sense of shame”?
Para 12: In his opinion, what shall we feel about these wrong things?
Para 13: How did culture influence people, esp. the kids?
Para 14: What causes many kids nowadays fail, according to the writer?
Para 15: What did he attribute his success in career to?
Conclusion:
What does the text mainly tell us? (The family’s good name always reminds one of one’s responsibility not to damage it, thus paving the way to success in life and career.)
· Text B explanation

III
Background information

Armstrong Williams
With a widely syndicated news0paper column, radio talk show and television program, Armstrong Williams is one of the leading conservative African American voices. Born on February 5, 1959, in Marion. South Carolina. Williams is an outspoken advocate of conservative and Christian values in mainstream and black media. He graduated from South Carolina State University in 1981.

IV
Language points
1.
At 16, I liked nothing better than getting behind the wheel of our family pickup, but this time there was something on my mind. —Usually, I was very excited to have a change to drive our family’s small truck. But this time I was not very excited about driving because there was something to worry about.
credit— a system of buying goods or services when they are wanted and paying for them later.
e.g.: You can always buy furniture on credit if you can’t pay the full price now.
c.f.
hire purchase, the installment plan — a system of payment for goods by which one pays small sums of money regularly after receiving the goods (usually paying more than the original price) 分期付款销售法
2.
whether they were “good for it” — whether they could be trusted to pay the money back

3.
cash was short —we didn’t have enough money

4.
Those three words had opened a door to an adult’s respect and trust. —Simply because he learned I was James Williams’ son, the farmer showed respect and trust for me.

Translate into Chinese: 这几个字打开了通向成年人尊敬与信任的大门。
5.
immense—extremely large in size or degree

e.g.: Beth gets immense satisfaction from her job as a teacher of English in our school.

They spent an immense amount of time getting the engine into perfect condition.

6.
decent—socially acceptable or good; kind, helpful, nice (of sb. to do sth.)

e.g.: Helen comes from a decent family.

Everyone young person wants to find a decent job

Peter is a thoroughly decent (=honorable) man.

7.
We children could enjoy that good name, unearned, unless and until we did something to lose it. —We children were free to benefit from the respect for our family which had been earned by my parents. However, we might lose this respect if we ever did anything unworthy.

8.
We had a stake in one another –and in ourselves. –Every member of our family had a shared interest in the good name of the whole family.

have a stake in—have a personal interest or involvement in
e.g.:
Have a stake in this company


This decision puts our lives at stake.


Stake $5 on the favorite (horse)
9.
A good name, and the responsibility that came with it, forced us children to be better than we otherwise might be.—Because we knew we had the responsibility to keep our family’s good reputation, we children always behaved ourselves. But for this good name, we might not have behaved as well as we did.

Otherwise—
1)
differently, or in another way
e.g.:
The police believe he is the thief, but all the evidence suggests otherwise(=that he is not).

We'll get there somehow, by boat or otherwise.

2)
apart from that; in other respects


e.g.:
The poor sound quality ruined an otherwise splendid film.

He is too cautious, but not otherwise blameworthy.

3)
conjunction—if not; in different conditions

e.g.:
Hurry up! Otherwise, we will be late.

Phone home, otherwise your parents will start to worry.

10.
If pride in a good name keeps families and neighborhoods straight, a sense of shame is the reverse side of that coin. —Just as pride in a good name encourages people to act well at home and in public, if they feel ashamed when they do something bad, this will lead them to avoid bad behavior.

Translate into Chinese: 如果说，对好名声的自豪感能使家庭及邻里保持正直，那么，羞耻感也能从相反的方面起到同样的作用。

Straight(with)—truthful; honest

e.g.: I don’t think you’re being straight with me.

Now, Tim, I want a straight answer—Do I look fat in these trousers.

11. none of these wrong things are the deep embarrassment they should be —many people do not regard these wrong things as embarrassing, although they should.

12. attribute to—say or think that (sth.) is the result or work of (sb. or sth. Else)

e.g.: The doctors have attributed the cause of the illness to an unknown virus.

Do you think it proper to attribute weakness to women?
commit—promise or give (one’s loyalty, time or money) to a particular principle, person or plan of action

e.g.: He didn't commit himself to anything.


The government must commit itself to improving health care.
13. sustain—cause or allow something to continue for a period of time

e.g.: The boat stranded on the rocks and the boatman had to sustain himself with live fish before rescue came.


The economy will sustain its growth into next year,
14. vanish—disappear or stop being present or existing, especially in a sudden,     surprising way

e.g.: When I turned around, she had vanished.
We rushed out of the shop in hot pursuit, but the thief had vanished into thin air(=had completely disappeared).
15. Kids don’t think twice about bad language—young people never hesitate to use bad language; it seems normal to them
16. pave the way for—make preparations for; make (sth.) possible

e.g.: The agreement paved the way for a lasting peace.

Such opinions pave the way for social change.
17. Some proverbs related with good name:
--A good name is better than a good face.

--He that sows virtue, reaps fame.

--Fame like a river is narrowest at its source and broadest afar off.

--A man lives a generation, a name to the end of all generations.
V
Assignment

1.
Review Unit 4.
2.
Read Text C and do the exercises.

3.
Learn all the new words in Unit 5.
4. 
Listening
Unit 4, Part C and D 


4-6
4-1


