
Section B 1 (1a-2e)

Step 1 Review

单项选择。
1. -- Could you please take care of my dog?

 -- ______. I’m too busy.

 A. Yes, you can

 B. Sure

 C. Sorry, I can’t

2. -- Could you please ____ his bed?

 -- Certainly!

 A. makes B. making C. make

3. -- Could I use your car?

 -- ______.

 A. Sure, you can

 B. Sorry, you can

 C. Sure, I can

4. Could you help _____?

 A. making the bed

 B. make the bed

 C. made the bed

Step 2 Discussion

Q1: Do you help your parents do the chores at home?

Q2: Do you ask your parents’ permission for?

Q3: Do your parents ask you to do some things for them?

Give some pictures and answer the following questions.

What do your parents ask you to do?

What do you ask your parents’ permission for?

Step 3

Finish 1a. What do teenagers ask their parents’ permission for? What do parents ask their teenagers to do? Write parents or teenagers next to each phrase.

 1. buy some drinks and snacks

 2. borrow some money

 3. clean your room

 4. invite my friends to a party

 5. go to the store

 6. use your CD player

 7. take out the rubbish

 8. make your bed

Step 4.

Finish 1b. Use the phrases in 1a to make conversations.

Step 5 Pair work

 1. Parents: Could you please…?

Child: Yes, sure. / Sorry, I can’t. I have to ...

2. Child: Could I …?

Parents: Yes, you can. / No, you can’t. You ...

Step 6 Listening

 Finish 1c. Listen to a conversation between Sandy and her mom. Check (√) the things in 1a that you hear.

 1. buy some drinks and snacks

 2. borrow some money

 3. clean your room

 4. invite my friends to a party

 5. go to the store

 6. use your CD player

 7. take out the rubbish

 8. make your bed

 Finish 1d. Listen again. Fill in the chart.
	
	What are they going to do?

	Sandy’s mom
	

	Sandy
	invite her friends

	Sandy and Dave
	

Step 7 Finish 1e.

You are having a party. Invite your partner to come your party and ask for help with

these things. So, talk about the following things with your partner.

e.g. A: Would like to come to my birthday party?

B: Yes, I’d love to./Sorry, I can’t. I have to…

A: Could you please take out the rubbish?

B: Yes, sure./No, I can’t. I have to do…

Step 8 Reading

 1. Warming up

2a. Discuss the questions with your partner

1) What do you often do to help your parents at home?

2) Do you think kids should help out with chores at home?

 2. New words

 stress n. 精神压力; 心理负担
waste n. 浪费; 垃圾 v. 浪费; 滥用
depend v. 依靠; 依赖
develop v. 发展; 壮大
fairness n.公正性; 合理性
since conj. 因为; 既然

 prep., conj. & adv. 从……以后; 自……以来
neighbor(= neighbour) n. 邻居
drop v. 落下; 掉下
 3. Skimming

 2b. The Sunday Mail magazine invited parents to write about whether they think young people should do chores at home. Skim the following letters. Which one agrees and which one disagrees?

 了解阅读策略：
 Skimming 意为“快速掠过，从中提取最容易取得的精华”。这种读法包含有原词的所有意思——快速读过去，取出读物中关键性的东西。因此，我们可以把这种读法理解为快速浏览课文，领会文章大意。一般而言，通过标题可知道文章的主题。对文章的首段和末段要多加注意，以便发现作者的观点。
 Answer the questions.

 1) What is Ms. Miller’s opinion?

 2) What is Mr. Smith’s opinion?

4. Reading

 2c. According to Mr. Smith and Ms. Miller, what are the pros and cons about kids

doing chores

 Read the letters again and finish the following tasks.

 I. 完成句子，每空词数不限。
1. Ms. Miller thinks children should spend their time on schoolwork in order to _ __.

2. Mr. Smith thinks these days children depend on _______________________.

II. 判断正(T)误(F)。
()3. Ms. Miller thinks doing chores is not difficult.

()4. Mr. Smith’s neighbors’ son looked after himself well during his first

year in the college.

 2d. Write one sentence with each phrase from the letters.

Discuss the questions with partner.

Step 9 Language points

1. It is the parents’ job to provide a clean and comfortable environment at home for their children.

 此处代词it仅为形式上的主语, 真正的主语是to provide … for their children。我们也可将It is one’s job (duty, …) to do something.视为一个固定的句型, 表示“做某事是某人的工作(职责等)”。如:

 It’s every teacher’s job to explain things clearly to the students.

把东西给学生讲明白是每一位老师应做的事情。
provide 作动词，意为“ 提供；供应”。
provide sb. with sth.或provide sth. for

sb.意为“为某人提供某物”。如：
The movie theater provides us with good service.

His school provided a house for him.

汉译英。他们提供给他钱和衣服。
They provided him with money and clothes.

They provided money and clothes for him.

2. And anyway, I think doing chores is not so difficult.

 反正我觉得干点家务也不难。
 anyway是一个副词, 若位于句首, 其后往往会有逗号将其与句子的其他内容隔开。anyway在此句中的作用是追加评论, 相当于汉语的“反正; 仍然; 依然”。如:

Sam didn’t get the job, but he’s not unhappy because it didn’t pay well anyway.

萨姆没有得到那份工作, 但他并没有闷闷不乐, 反正薪酬也不算高。
anyway还可用来表示“不管怎样; 无论如何”之意。例如:

It’s just a cold. But anyway, you should still see the doctor.

这只不过是感冒, 但不管怎样, 你还是应该看看医生。
3. ill & sick

◆相同点
ill 与sick 都可以表示“生病的”，都可作表语。如：
Alice was ill / sick yesterday.

◆不同点
表示“生病”时，sick 可作定语，但ill 通常不作定语。如：
Could you help the sick girl?

【运用】根据句意，用ill或sick填空。
(1) The driver sent the ________ baby to the hospital.

(2) My brother is ________. I have to look after him at home.

4. The earlier kids learn to be independent, the better it is for their future.

 孩子们越早学会独立, 对他们的未来就越好。
 “the+比较级+……, the+比较级+……”是英语中一个常用的句型结构, 表示“越……, 就越……”。如:

The more he explained, the better we understood.

他解释得越多, 我们就理解得越透彻。
Many people believe that the more a person reads, the wiser he will become.

很多人相信一个人书读得越多就会变得越聪明。

