

Welcome to my class!

Taizhou No.1 High School Albert Tong

Are you enjoying your high school life?

Dear Albert,

I feel really bad these days. You know, I like basketball very much, but I am **too short and not strong enough. Besides, my family is **not rich** and I can't afford to buy a PC. I am always wondering if my classmates **look down on** me. All these make me puzzled and I find nothing interesting. What can I do? Can you help me out here?**

Jack

When, where, who, what?(Para1-2)

www.sunedu.com

A sunny winter day.

In a bell tower.

The writer and a blind man.

A blind man was climbing up the tower.

What do you think **light and **darkness** stand for in our lives?**

Light stands for **positive things in our lives while darkness stands for **negative** things in our lives.**

Share with your partner the light in **your** high school life

	darkness	light
The blind man	<p>Despite some darkness in our school life, there is also light here. Cherish (珍惜) what high school has given you.</p>	

Tip: In order to know about a person, pay attention to what he says or does.

What's the writer's purpose to share his experience?

A. To educate us to be more knowledgeable.

B. To warn us to be cautious in everyday life.

To encourage us to enjoy what life has given us.

D. To entertain us with an amazing story.

Pair work: work with your partner to create a happiness motto.

Albert's motto:

Life is like a

full of

ups and downs. Bravely face the downs and fully enjoy the ups.

Choose one problem and work in groups to give your suggestions.

Dear Albert,

I feel really bad these days. You know, I like basketball very much, but I am **too short and not strong enough. Besides, my family is **not rich** and I can't afford to buy a PC. I am always wondering if my classmates **look down on** me. All these make me puzzled and I find nothing interesting. What can I do? Can you help me out here?**

Jack

Problem-solving

www.sunedu.com

Words and expressions for your reference.

I am sorry to hear---

I suggest you should-----, that way, you will----

Why not-----, because it will ----

I hope my advice can be some of some help to you.

active optimistic confident

Life is like a roller-coaster, full of ups and downs.

face the dark side bravely.

Even disabled people could have their way to enjoy the beautiful life.

Treasure what life has given us.

A poem: Life

Life can be good,
Life can be bad,
Life is mostly cheerful,
But sometimes sad.

Life can be dirty,
Life can even be painful;
But life is what you make
it,
So try to make it beautiful.

Homework

www.sunedu.com

www.sunedu.com

- 1. Read the passage.***
- 2. Recite 5-8 beautiful sentences.***
- 3. Polish your letter to Jack and send it to yjtong@126.com.***

Thank You!