
 Unit 8 Is there a post office near here?

Period2 SectionA 2d-3c
【教学目标】

知识与技能

（1）熟练掌握下列词汇：

 town, around, north
（2）熟练掌握下列短语：

in the neighborhood
 go straight turn left turn right on the left

 on the right

（3）掌握下列句型：
Excuse me. Is there a hotel in the neighborhood?

Yes, there is. Just go along and turn left. It’s next to the supermarket.
过程与方法
角色扮演，语法总结与练习，描述地点和猜地点游戏
情感、态度与价值观

乐于助人的品质和有意识记住所在地周围交通、道路及重要建筑的好习惯.
【教学重难点】

重点：
there be 句型的一般疑问句及其肯定与否定回答，以where引导的特殊疑问句的构成。

难点：
1. 问路方法。 2. 指路方法。
【导学过程】
一．新课预习

通过预习，总结归纳Section A部分知识重点。

1.表示地点的词汇： ___

2.方位介词或词组: ___

3.表示问路和指路的句子： __
__ _______
___ ______________

学生阅读Grammar Focus中的句子，然后做填空练习。

① 附近有银行吗？_____________________

是的。它在中心街上。 _________________________________

② 附近有餐馆吗？ _________________________________
有，在邮局前面有一家。 ________________________________

③ 旅馆在哪里? ___________________

它在公安局后面。______________________
二. 情景导入

T: Hello, class, last lesson we studied some prepositions about position, such As: around, behind……, this class, we are going to learn other new words about asking the way. Now please look at them.

along, go along, turn, right, left, turn, right, crossing, neighborhood
承上启下，通过学习新单词导入。
三．合作探究

1. Work on 2d

 (1) Read the conversation and answer the following questions.

Q1. Where is the bank?
Q2. Can Linda help Tony?
(2) Role-play the conversation in 2d.

(3) Have Ss get into pairs and make conversations based on the example in 2d.
学生通过回答问题能理解对话的内容，通过角色扮演能在情境中学会运用，通过自编对话能更好的让学生学以致用。

2. Grammar Focus

学生朗读并翻译。可在课后将本部分列入听写内容。
3. Work on 3a

(1) Look at the map and answer the questions.

(2) Check Ss’ answers.

4. Work on 3b
 Look at the map in 3a and write three sentences.
5.描述地点和猜地点的游戏。
四．点拨总结

探究学习there be句型

1.There be ...句型表示的是“某处有(存在) 某人或某物”，其句式结构：

 There be (is，are) +名词+地点状语
否定句：There isn’t / aren’t…
一般疑问句：Is/ Are + 主语 +…?

 肯定回答：Yes, there is/are.

 否定回答：No, there isn’t/aren’t.

2.There be 句型中的主谓一致原则

There be句型中be动词的形式要和其后面的主语在人称和数上保持一致。

如果句子的主语是单数的可数名词，或是不可数名词，be动词用“is”。

如果句子的主语是复数名词，be动词就用“are”。
如果有两个或两个以上的名词作主语，be动词要和最靠近它的那个主语

在数上保持一致，也就是我们常说的“就近原则”。

五．训练评价

句型转换

1. Sun Hotel is across from Star Supermarket. (对划线部分提问)
________ _________ Sun Hotel?

2. In this photo, I see Lily is behind Mike. (改为同义句)
In this photo, I see Mike is ________ ________ ________ Lily.
3. There are some trees in this picture. (改为一般疑问句)
________ ________ ________ trees in this picture?
4. –Are there two students in the classroom? (作肯定回答)
--________, ________ ________.

5. There are some CDs on the desk. (改为否定句)
There ________ ________ CDs on the desk.
根据局以填空
1. Is ________ a post office near here?

2. Look! The market is ________ Center Street.
3. The store is across ________ the park.

4. There is a bookshop next ________ the hotel.
5. Beijing is in the __________ of China.

完成下列句子。

1. 火车站在公园对面。

2. 餐馆紧挨着邮局。

3. 在银行前有一个投币电话。

4. 在医院后面有一个公园。

5. 在公安局附近有一个超市吗？
