Unit 3 Tomorrow’s world
Reading
Analysis of the teaching material:

This is the 2nd period of Unit One. The main purpose of this lesson is to make Ss. to learn some information about how RealCine works, why it is better than ordinary cinema, and how it can be used in many other ways.
Teaching aims:

1. To learn some information about how RealCine works, why it is better than ordinary cinema, and how it can be used in many other ways.

2. To teach students the basic characteristics of a business proposal.

3. To enable students to master the reading strategy and become more competent in reading a business proposal.

Teaching important and difficult points:

1. Make the students understand the reading material better.
2. Master the vocabulary of virtual reality.

3. Improve the students’ reading ability.
4. Know the structure and language for a proposal.
Teaching approaches:

1. Discussion before reading to make the students interested in what they will learn.

2. Fast reading to get a general idea of the text.

3. Reading in detail to get the detailed information of the text.

4. Pair discussion and group discussion to get students to participate in the classroom activities.

Interaction Patterns: Teachers -class, individuals, pairs

Teaching aids:

The multimedia, a record and a blackboard.
Teaching procedures:

Step 1 Lead-in

Show the video of Avatar and ask students:

Do you like this film? Can you imagine how you feel when you are actually in the film?

Show some pictures of 3D films and tell them virtual reality could change the way we watch films.
3D film

---It is a film people watch with a special pair of spectacles, which gives a three-dimensional effect with images in the dimensions of width, height and depth.

4D film

---It is a 3D film with an added environmental effect, such as water or wind in the cinema.

Virtual reality could change the way we watch films.
Step 2 Skimming

Students are expected to skim the text and find out the answers to the questions in part A. 1.What is the name of the product?
2. How many of the user’s senses does this product connect with?

3. What are the advantages of using RealCine for urban palnning?
Step 3 Scanning

Students are asked to scan the text and answer the questions.

1) What technology is behind this product?
2) What do users wear so they feel that they are really in a new world?
3) What did the teenager experience in RealCine?
 4) Why do some people think that users will be disappointed by RealCine?

 5) How could firefighters be trained with this new technology?

 6) What might people use RealCine for?
Step 4 Detailed-reading

Ask students to find more information about RealCine by asking the question:

How can RealCine excite the viewers’ four senses?

They are asked to fill in the chart according to the proposal

	Sense
	Things needed
	Effects in RealCine

	Sight
	
	

	Hearing
	
	

	Smell
	
	

	Touch
	
	

Step 5 Consolidation
Ask students to divide the passage into several parts and get the main idea of each part.

Step 6 Reading strategy

Ask students to read the strategy and fill in the blank.

1. A business presentation is a plan or a suggestion that__________________.

2. As a presentation is to be given to those making decisions, it has to be ________________.

3. A good presentation usually includes ________________________.

4. In order to make the presentation objective,______________ is frequently used.

Step 7 Consolidation

Part E on Page 45

Answers:

 1) presentation 2) users 3) disappointed 4) urban
5) confident 6) put forward 7) studio

