Unit 2 Sports events

Reading

The Olympic Games

Teaching Aims:

Enhance students’ reading abilities.

Enable students to adopt the strategy reading a speech and catch the main idea of the text.

Teaching Important Points:

Help Ss know some background knowledge about the history and the development of the Olympic Games.

Help them learn some language points.

Teaching Methods:

1.
Improve the students’ reading comprehension.

Practice to get the students to master what they’ve learnt.

Discussion to make every student work in class.

Teaching aids:
the multi-media

the blackboard.

Teaching procedures:

Step 1 Lead- in
1. Show pictures about Olympic Games to motivate the Ss’ enthusiasm.

2. Talk about the Olympics and encourage the students to share their information and express their opinions.

As we all know, the Olympic Games are held every four years and it is a great honor for a country to host the Games.

How much do you know about the Olympics, for example, its history, ceremonies and sporting events?
1. How many Olympic games did you see? Where were they held?

2. Do you think they are exciting?

3. Who is your favorite athlete and who do you think is the greatest Olympian? Why?

 Step 2 Fast reading

Ask Ss to scan the article and answer the three questions in Part A.
1. What is the speech about?

 The history and significance of the Olympic Games.
2. What was Pierre de Coubertin’s hope when he brought the Olympic Games back to life?

He hoped that the Olympic Games would make it possible for people of all countries to live side by side in peace.

3. What does speaker wish for at the end of the speech?

He wishes the Olympic Movement a successful future to match its past glory.

Step 3 Careful reading

1. Read the passage again and check the errors in each sentence.
1) According to the speech, the speaker is an athlete. an LOC member

2). The first ancient Olympic Games were held in AD776. 776BC
3). Everyone was allowed to take part in the ancient Olympics. Only men were
4). The contemporary Olympic Games were first held in Rome in 1896. Athens
5). At the 2008 Beijing Olympic, the Chinese women’s badminton team won the gold medal for the first time in history. gymnastics
6). Zhang Ning was in her late thirties when she competed in the 2008 Olympic Games. early
2. Try to fill in the form according to the passage.

Answers:

	Name
	Nationality
	Which Olympic
	Olympic achievements
	Other information

	Muhammad Ali
	American
	1960 Rome Olympics
	Gold medal, boxing
	won his first World Boxing Championship ;lit the Olympic flame at 1966 Atlanta Olympics

	Michael Jordan
	American
	1984 Los Angles Olympics;1992 Barcelona Olympics
	Two gold medals, basketball
	

	Xu Haifeng
	Chinese
	1984 Los Angeles Olympics
	Gold medal
	Won the first Olympic gold medal for China

	Deng Yaping
	Chinese
	1992 Barcelona Olympics;

1996 Atlanta Olympics
	Four gold medals, table tennis
	

	Liu Xiang
	Chinese
	2004 Athens Olympics
	Gold medal, men’s 110-metre hurdles
	The first Asian to win this race

	Zhang Ning
	Chinese
	2008 Beijing Olympics
	gold medals, badminton
	won the gold medal at the age of 33

3. Finish exercise D and E.

Step 4 Reading strategy

Step 5 Discussion
1. Do you think Chinese athletes such as DengYaping and LiuXiang are as great as Muhammad Ali or Michael Jordan? Why?

2. In our life, we often hear Sports Spirit. What kind of Sports Spirit can you learn from them? And how can you use the sports spirit in your studies?

Step 6 Homework

1. Try to remember the useful words, phrases and sentence patterns and know how to use them freely.
2. Finish exercises in Workbook.
