# Welcome to our class!

2

#### Enjoy a video

take me to your heart 演唱 麦克学摇滚(丹麦)

歌曲

参与节目互动

与互动,送出您的新年祝福

\*在各大安卓平台及APP Store搜索"哇啦",下载东方卫视官方

20168

春满东方 新春快乐 🂒

Take me to your heart **Hiding** from the rain and snow; **Trying** to forget but I won't let go; **Looking** at a crowded street; **Listening** to my own heart beat; So many people all around the world, Tell me where do I find someone like you girl. Take me to your heart take me to your soul. Give me your hand before I'm old. Show me what love is - haven't got a clue. Show me that wonders can be true. They say nothing lasts forever, We're only here today Love is now or never.

Bring me far away.

Take me to your heart take me to your soul.

Give me your hand and hold me,

Show me what love is - be my <u>guiding</u> star,

It's easy take me to your heart. <u>Standing</u>on a mountain high;

**Looking**at the moon through a clear blue sky;

I should go and see some friends.

But they don't really comprehend.

Don't need too much <u>talking</u>without <u>saying</u> anything.

All I need is someone who makes me wanna sing.


## Unit 4 Body Language Grammar

V-ing form as adverbial (动词-ing形式作状语)

#### Learn by yourself Task One Observe and conclude I

#### Fill in the blanks.

1. in love makes man grow up or sink down.(fall) 2.Love is not a matter of \_\_\_\_\_ the days. (count) 3.Love is \_\_\_\_\_\_ the days count.(make) 4.Love is a vine into our hearts.(grow) 5.Love keeps man all weakness.(ignore) 6.I'm just a sunflower, for my only sunshine. (wait)


#### Task 2 News about Love Rewrite the compound sentences as simple sentences


#### 纽约地铁惊现11岁情感治疗师

#### v-ing作条件(condition)状语,*the passengers是*have的执行者,故将look处 理成v-ing而非v-ed形式作状语。

Having emotional problems, the passengers can ask for emotional advice from Ortiz, a 11-year-old boy.

#### **v-ing**作原因(reason)状语, the man 执行 了send a wreath这一动作,所以将其处理 成v-ing而非v-ed形式作状语。


**Sending** a wreath to show his love, the man was refused on the spot.


When he presented "I love you" with hotdogs, the handsome man won the girl's heart.

<u>Presenting</u> "I love you" with hotdogs , the handsome man won the girl's heart.

Summary: 用现在分词改写句子作状语时,要求: 1.从句主语和主句主语\_<u>一致</u> 2.从句的动词与主句的主语构成<u>主动关系</u> summary 2: 1.V-ing形式<sup>、</sup>时间/原因/让步/条件/方式/结果 2.v-ing作状语时,为了强调,可以在非谓语前加上: when,while, after, once, if, unless, although, because 3.分词 龋署键海系更更确律常在wing前都面测上 When, while, 香菇的构成e, if, unless, although, though, thus, where, before, because...

Although being lack of confidence, Beyond accepted the

difficult tasks.

**Because not paying** attention to the words she said, all the students gave a surprised expression.


**If having** \_\_\_\_\_emotional problems, the passengers can ask for emotional advice from Ortiz, a 11-year-old bov.

The film—Ne Zha had excellent plots(剧情),

thus becoming popular all over the world.


4. The film—Ne Zha had excellent plots(剧情),

thus becoming popular all over the world.

I hurried to buy the ticket of *Ne Zha*, only to find (find)that it was sold out.

现在分词表示必然结果,前可加<u>thus</u>,only后加 <u>to do</u> 表意外的结果.

#### **Rewrite the sentences in 4 mins**

### Practice makes perfect.


#### Rewrite these sentences using v-ing as adverbial

1.When they heard the news, they couldn't help jumping.

- 2. Because I am not a student, I can't go to the classroom.
- 3.If you exercise every day, you will improve your health.
- 4. The old lady sat and wait for him.
- 5. Because he didn't work very hard, he felt a bit regretful.
- 6. The heavy rain lasted for 3 days <u>so that it resulted in serious</u> <u>traffic jams.</u>

Rewrite these sentences using v-ing as adverbiaP

- When they heard the news, they couldn't help jumping.
  (When) hearing the news, they couldn't help jumping.
- 2. <u>Because I am not a student</u>, I can't go to the classroom.
- (Because) not being a student, I can't go to the classroom.
- 3. <u>If you exercise every day</u>, you will improve your health.
- (If) exercising every day , you will improve your health.
- 4. The old lady sat <u>and wait for him</u>. The old lady sat, <u>waiting for him</u>.

Rewrite these sentences

using v-ing as adverbial

5. <u>Because he didn't work very hard</u>, he felt a bit regretful.

(Because) not working very hard, he felt a bit regretful.

6. The heavy rain lasted for 3 days <u>so that it</u> <u>resulted in serious traffic jams.</u>

The heavy rain lasted for 3 days, (thus)resulting in serious traffic jams.


### Check yourself(quiz堂测)


#### **Playing Game**

# **Not knowing** English , he can't read some stories in English. (know)

Hearing the news, tear came into her eyes. Hearing the news, she burst into tears.  $\sqrt{}$ 

Be late // he miss the bus(错过公交车)

Being late, he missed the bus.

Tom finished his homework. Tom was so happy.

Finishing his homework, Tom was

so happy. arriving at the party/my friends/ I found/were there(排出正确的语序) Arriving at the party, Lfound my friends were there.


### Thank you!


