
Unit 7 Teenagers should be allowed to choose their own clothes.
 The Second Period (Section A 3a-3c)

姓名： 日期：

教师寄语：You can go as far as you want to go. 心有多远你就能走多远。
【预习导学】
1、 学习目标
1）阅读诗歌，学习和掌握should be allowed to do sth.的句型。
2）通过阅读并理解这首诗歌，学会理解父母对子女的关爱和教导。
2、 自学任务
Task 1 根据音标自学本课时的新单词，特别注意单词的词性、词义以及读音。
	单词/词组
	词性
	词义
	单词
	词性
	词义

	tiny
	
	
	cry
	
	

	field
	
	
	hug
	
	

	lift
	
	
	badly
	
	

	talk back
	/
	
	awful
	
	

	teen
	
	
	regret
	
	

	poem
	
	
	
	
	

Task 2 浏览课P51阅读的标题和图片，试着回答以下问题。
1) What kind of text are we going to read?

2) What do you think the poem is about?

3) Do you remember what your mother did when you cried as a baby?

4) Do you listen to your mother and behave well?

5) How do you feel about your mother now? Do you argue with your mother or talk back to her?

6) Do you regret anything you have done to your parents?

【课堂活动】
Step 1 Free talk

Have a discussion about Task 2 of preview in group and give a report.

Step 2 First reading.

Read the poem aloud and discuss what the title means in your groups.

Step 3 Second reading.

Read the passage again and answer the following questions. Then have a discussion in groups.

1) What did the mother do when the writer was a baby and a small child?

2) Why did the mother sing to the crying baby?

3) How do you think a baby feels when he sleeps in his mother’s warm arms?

4) What might happen when a two-year-old child runs through a field?

5) Why did the mom give the child a hug when he fell?

6) Why do you think the writer talked back to his mom when he was seven and nine?

7) How did the boy feel when he was not allowed to eat ice-cream?

8) Why did the boy say “I am not a baby”?

9) How did the writer feel when he was a teenager and his mom said” Please be back by ten”?

10) What did the writer regret when he grew up?

11) After reading the whole poem, how do you think the writer feels about his mom?

Step 4 After reading

Read the poem.
【训练反馈】
Ⅰ. 短语翻译

1. 小婴儿
2. 整夜哭
3. 给我唱歌
4. 陪在我身旁
5. 跑过田野
6. 确保
7. 使我远离危险
8. 给我拥抱
9. 把我抱起
10. 大声顶嘴
11. 把某物给某人
12. 看恐怖电影
13. 噩梦
14. 生气地大声顶嘴
15. 和朋友外出
16. 十点前回来
17. 回想那过去的岁月
18. 上学迟到
19. 待在外面
20. 后悔顶嘴
Ⅱ. 选择方框内单词并用其正确形式填空。
	my, lift, hug, social, decide

1. Whenever I am sad, I by my mother.

2. This bag of books is a little heavy, but it can by Tom.

3. Science plays an important part in the modern .

4. They allow me to make my own .

5. She told me to be careful and not to hurt .

