

Thousands of Hands Kwan-yin.

- She was the **leading dancer** of the program.
Her name is **Tai Lihua** .

She is a deaf and dumb girl.

How does she communicate with others?

Lesson 40

Body Language

保定师范附属学校 户艳尊

Listen and tick the body languages mentioned

shake hands

nod /shake one's head

thumbs-up

point with a finger

goodbye wave

Pat one's head

Read the lesson and do T or F

1. In some European countries, people like to kiss each other to show friendship and love. (T)
2. Nodding your head means “yes” and shaking your head means “no” everywhere in the world. (F)
3. A thumbs-up means “well done” in Germany. (F)
4. When Americans wave goodbye, it looks like “no” in some European countries. (T)

Read again and complete the table

Gestures	Meanings	Countries
shake hands	greeting, friendship and trust	in <u>China</u> and <u>some other countries</u>
<u>kiss</u>	friendship and love	in some European countries
nod one's head	yes	in most places
	<u>no</u>	in India
shake one's head	yes	<u>in India</u>
	no	in most places
thumbs-up	okay and well done	in many countries
	not polite	<u>in Australia</u>
	five	in Japan
	one	<u>in Germany</u>

Complete the sentences with right forms of the given words or phrases in the box.

polite; nod; European;
shake hands; culture

1. The lady my mother shook hands with just now is our new English teacher.
2. In the distance , my teacher is nodding to show her agreement.
3. Europeans like eating seven mature(七成熟) steak.
4. There are many different cultures around the world.
5. After getting the award, the girl said “Thank you!” politely with smile.

Play and Guess

(one acts using body language, the other guesses the meanings)

1

2

Group 1:

victory; OK; well done; I'm full

Group 2:

stop; be quiet; come here; I'm tired

Task 1: Introduce one or two body languages in different countries.

Task 2: Introduce other body languages

Homework

- 1. Do the Exs. in Lesson 40.**
- 2. Different country has different culture. Write a letter to introduce a different culture in other counties.**

