

POWERFUL “YOU” FOR COMM- YOU -NICATION

NEW GENERATION COLLEGE ENGLISH
BOOK 2 AN INTEGRATED COURSE
UNIT 3 LANGUAGE AND COMMUNICATION

POWERFUL “YOU” FOR COMM- **YOU** -NICATION

NEW GENERATION COLLEGE ENGLISH
BOOK 2 AN INTEGRATED COURSE
UNIT 3 LANGUAGE AND COMMUNICATION

Contents

1

Teaching Objective

2

Teaching Method

3

Teaching Procedure

4

Conclusion

Teaching Objective

-
1. To use the powerful “YOU” expression in communication
 2. To achieve effective communication

Independent Learning

Critical Thinking

**Speaking,
Writing &
Translation**

Career

**Output-
driven**

**Intercultural
Communication**

Practical Ability

Teaching Procedures

Input Materials

- A video clip
- Script of the video clip
- A list of key words
 - Reasons of using “you“ expression
 - Effects of using “you” expression
- An oral practice for “you” expression in communication

1. "Adam, I want you to eat this apple."

ade Adam to
t?

Self-centered

Avoid thinking

Having Pride

ME

MYSELF

ami

khoi

I

ma

bong

Би

Я

je

Ich

わたし

나

ch'an

إي

Jag

chit

jeg

Ani

ik

ei

Self-centered

Self-centered

YOU

Translating everything into
the effect on the other person

I hate to think!

◇ Can I take Friday off, boss?

◇ Boss, can you do without me Friday? ✓

Self-centered

Translating everything into the effect on the other person

Avoid thinking

g the thinking for the person

pride button

Having Pride

Are you challenging me?

- ◇ I can't find the Sports Center.
- ◇ Where's the Sports Center?
- ◇ Could you please tell me the way to the Sports Center?

Self-centered

**Translating everything into
the effect on the other person**

Avoid thinking

**Doing the thinking for the
other person**

Having Pride

Pushing the pride button

Output Tasks

- Task 1: watch the video clip again and divide it into 3 segments
- Task 2: provide the students with several situations and ask them to make a dialogue in small groups
- Task 3: make an oral report about an experience when embarrassment or misunderstanding arose due to the neglect of “you” in communication.

1. "Adam, I want you to eat this apple."

2. " You will love this apple."

3. "Adam, an apple a day keeps the doctor away. You will be very healthy."

That's a beautiful dress!

I like your dress.

You look great in that dress!

Assessment

- Peer Assessment: Peers grade for each other's performance in speaking sections.
- Teacher Assessment: Mark students' errors in oral practice and given them feedback in class.
- Self Assessment: The recordings of the oral report will be sent back to students themselves via QQ or Wechat and they need to grade on their own oral production

Why “YOU” matters in communication?

You can get better response

It can rich your social conversation

Strangers are more pleasant and helpful

“You” -centered

表1 学生对输出驱动型教学模式评价表

内容	选项 A	人数 /比例	选项 B	人数 /比例	选项 C	人数 /比例
1. 你对传统的教学模式是否满意?	满意	5/7.8%	不是很满意	28/43.8%	不满意	31/48.4%
2. 你认为输出驱动型教学能否激发学习英语的主动性?	能	55/85.9%	影响不大	4/6.3%	不能	5/7.8%
3. 你认为输出驱动型教学是否增加你在课堂上的发言次数?	增加	51/79.7%	没变化	10/15.6%	减少	3/4.7%
4. 你认为输出驱动型教学对提高你的说写能力是否有帮助?	非常有帮助	43/67.2%	帮助有限	15/23.4%	没有帮助	6/9.4%

Thank YOU!

See YOU!