Unit 3 How do you get to school?
凤山县金牙初级中学 黄萍
	单元
名称
	Unit 3 How do you get to school?
	课时安排
	第一课(1a-1c)

	教学
目标
	1. 能够正确表达如何去到一个地方。
2. 学习完成任务所需要的语言：
1) 词汇：take, subway, bus,bike, walk, train.
2) 句子：
How do you get to school?
I get to school by bus.
3. 使用‘双师教学’资源 ，观看名师视频. 4. 完成课本1a-1c的教学任务。
5. 能够写一份简单的交通计划。

	教学
环节
	突出内容
	教师活动
	学生活动

	Warm-up
	观看名师视频
	1. T: Hi! Everyone. Nice to see you again.
How are you today?
2. T: DO you remember?
3. T: What transportation can you see ?
	1. S s: I'm fine, thank you.
2. S s: Yes.
3. 认真观看名师视频，然后跟视频里的老师一起进入课堂

	Step1:

Lead-in
	出示幻灯
	T: Let's learn the new words.（让我们来学习新的单词）
subway take the subway ,train take the train…
	

	Step 2:1a
	课本图画

	Section A 1a
First ask students to look at the picture. And read the sample sentences to them. Ask them to repeat.
T: Hey, Dave. How do you get to school?
Then let S s say how other S s in the picture get to school. Give them some help if necessary.
 然后让学生说在图画中别的学生是怎样去上学的，如果需要帮助就给予帮助。

Then read the phrases to them and ask them to repeat. Then ask them to write them in the box and add other ways to get to school.

	S1: I walk. How about you, Sally?
S2: I ride my bike.

	Step 3: 1b

	学生一边说，教师一边写板书

	1. First ask S s to say what each person is doing. Write the phrases on the board.（首先让学生说每个人都在做什么。然后把句子写到黑板上）
walking riding taking the train taking the subway taking the bus
2. Then tell S s to listen to a recording. Two people are talking about some S s get to school.（然后让同学们听录音）
3. Point out the names of the S s in the box. Read the names to the class.
4. T: Now listen to the conversation. Please write the number of the name in the white box n ext to the student. One of them has already been done.
5. Then play the recording for the first time. S s only listen.（放一遍录音，同学们只是听）
6. Play the recording a second time. This time ask the S s to write the number of the name next to the correct S s.（放第二遍录音，这次让同学们在学生下写出正确的名字）
7. Ask S s to complete the activity individually.
8. Then check the answers.
	1. Listen to the tape.
2. Write the number of the name next to the correct S s.
3. To complete the activity individually.

	Step4:1c

Pair work
	
	1. Ask the S s to read the dialogue in the speech bubbles to the class.（让学生读出对话）
2. Have S s work with a partner. Let them make their own conversation about how the people in the picture get to school.（让学生两人一组做对话。谈论图中的人都是怎样上学的）
3. Ask the S s to work in pairs. Ask and answer how S s get to school in the picture.
4. As they talk, move around the room, offering language or pronunciation support their as needed.（当学生做对话的时候，老师四处巡视，看是否有需要帮助的）
5. Ask some pairs of the S s to present their conversation to the class.（让几组同学到班级前做对话）

6.出示习题让学生完成。
	1. S1: How does Bob get to school?
S2: He takes the train.2.Work with a partner.
3. Ask and answer how S s get to school in the picture.
4. Some pairs of the S s to present their conversation to the class.

	Homework.
	
	Write a transportation plan.（写一个交通计划）
	Write a transportation plan.

	板书设计
	
Unit 3 How do you get to school?
 subway
I take the subway to school .
train
take the train

	教学反思
	本课为人教版新目标七年级下册Unit3的第一课时 Section A（1a-1c）。本课以谈论“交通方式”为中心话题，要求学生学会谈论如何到达学校。学习的句型“-How do you get to school? – I ride my bike.”等，体会How特殊疑问句的用法；通过本课的教学，使学生学会交通工具的词汇，学会询问同学如何上学以及对应的回答。我使用了‘双师型教学’模式，首先让学生观看名师视频，然后我引导学生采用课件模拟、小组合作学习和Role playing的学习策略，学习新词汇，掌握重点句型，提高学生解决问题的能力，又能巩固所学知识。该部分学习内容主要是谈论交通方式，话题贴近学生的生活，让学生感受不同交通方式给生活带来的便利，学习合理安排行程并合理选用交通工具。

	
	

2

