第一节课作业中，背诵方法论，包括：
第1页，班训：我傻但我英语好；只要在路上，一定有方向；Communication is KEY
第9页，多读读看看，包含了第一、二节课的核心理念和扩展方法。
· 我口言吾心，沉默不是金。
· 观点和真假，考官不关心。
· 评分无TR，  跑题不容易。
· 说话有逻辑，扩展要牢记。
· 原因难说清，直接到具体。
· 降级加列举，再回首过去。
· 聊天接地气，讲个故事听。
· 告别假大空，part3多举例。
· 任题万般变，以我为中心。
第10、11页：填充词、填充句 filler words and sentences. 熟练背诵并马上用在回答中。
· um, and, well, you know, I mean, like 
· The advantages of doing housework? Well ... 
· Why do we need dreams? Um ... 
· That's a tricky/tough question. 
· I'm not sure, um … 
· I don't really know, um … 
· I don' know much about this, but … 
· I haven't thought about it before … 
· Let me think about it …  
· Hang on a second …  
· Sorry, I forgot what I'm supposed to say ... um, well ... 
· Sorry, I don't know what it is in English, but it's just like ... 
· God, I can't remember … 
· I'm a little tongue-tied.
· That was a slip of the tongue. 
· This word is on the tip of my tongue.
第15页：
· 能扩展则充分扩展
· 不能扩展则自信停下
[bookmark: _GoBack]
第16页：
· 最基本逻辑扩展（单观点）
· 观点
· 原因
· 具体
· 总结     
· 如果可以，逼迫自己扩展
· 最好不要只是停在观点处
第19、20、21、24、27页：
· 最基本逻辑扩展的叠加（双观点/两方向）
· 平行
· 一般与特殊
· 分类讨论
· 平行
· there are a few/a number of/several reasons/benefits/disadvantages/problems ..., I think
· there are tons of/multiple/various reasons/benefits/disadvantages/problems ..., I think
· we like to do a variety of/a wide range of things together

· off the top of my head 
· the first ... that I can think of is that ... 
· the first ... that comes to mind is that ... 
· first of all=for starters=firstly 
· plus, also, in addition, additionally, what's more 
· another ... is that ... 

· 一般与特殊
· most of the time, in most cases, generally, normally, typically ... 
· however, but 
· from time to time, once in a while, occasionally 
· 分类讨论
· it depends 
· it depends on the person/the individual/gender/city ... 
· it depends what/when/where/who ... 
· it varies from person to person 
· it varies from generation to generation 
· it varies from city to city 
· if ..., if ... 

第30页：原因
原因
· 不用每道题都给原因
· 原因不要说太多，尽快进入具体部分
· 没有原因就具体（表现/现象/陈述事实/举例）
· I don't know (why), but ...
· I have no idea (why), but ...  
· this is pretty hard to explain, but ... 
· um, you got me 
· I'm not an expert on this, but ... 


w-vanan warae,
XL R UGS KRS, —E U Commnctonss
e

- omso, neres.

- e, 2wk,

ey e

- wnme, e,

- s, man.

© nwone, Anmze.

e

- oo, s 00

- wnes, o,
LI et T —————
e

o st o b e e

[P ——p——

[ o—

+ tdontrety o o

P

e ————

T

e R————

[ CTh—

R oisdia—.
wm

jrrr—t


