
Unit 13 We’re trying to save the earth!
The Third Period Section A 3a–3c

【Teaching aims】

一、听、说、读、写以下词汇：method, cruel, harmful, low, industry, law, cut off
 了解明白以下词汇及短语：shark, fin, chain, ecosystem

二、通过学习，口、笔头掌握下列句型：

1) Many have heard of shark fin soup.

2) When people catch sharks, they cut off their fins and throw the shark back into the ocean.
3) This method is not only cruel, but also harmful to the environment.
4) If their numbers drop too low, it will bring danger to all ocean life.
三、能读懂介绍关于保护鲨鱼的文章，完成相应的阅读任务，并能够正确运用连词或状语从句改写文章。
四、通过了解鲨鱼的现状，增强保护濒危动物的意识。

Difficulties：正确运用连词或状语从句改写文章。
【Teaching steps】

Warm-up and revision（课堂热身和复习）
Show some pictures of animals that are endangered on the screen.

教学设计说明：激发兴趣；激活思维。

Presentation（呈现新知识）
1. What do you know about sharks?
 Where do sharks live? __________________________________
 Are they all very big? ___________________________________

 What do they eat? ___________________________________

Is the number of sharks decreasing? _________________________

 Why do people catch them? ______________________________

2. Skimming

速读文章，找出段落大意。
Para 1 Bad things happen when people cut off sharks’ fins.
Para 2 Environmental protection groups have done things to protect sharks.
Para 3 You’re killing a whole shark when you enjoy a bowl of shark fin soup.
2. Scanning
Task 1 Work on 3a.
Read the passage about sharks and complete the fact sheet.
	Where shark fin soup is popular
	

	Number of sharks caught and traded every year
	

	How much numbers of some kinds of sharks have fallen in the last 20 to 30 years
	

	Two environmental groups against “finning”
	

Task2 仔细阅读第二段，完成下面的句子。
Bad things happen to sharks when people cut off their fins.
When people catch sharks, they _______ their fins and _______ the shark _______ into the ocean. Without a fin, a shark can no longer ________ and slowly _______. If sharks’ numbers ________ too low, it will ________ danger to all ocean life.
Task 3 仔细阅读第三段，完成下面的句子。
Some things that environmental protection groups have done:

They __________ the public about "finning". They have even asked governments _____________ to stop the sale of shark fins.
3. 模仿秀:跟读模仿，注意语音语调。
4. Work on 3b.
Read the passage again and fill in the blanks with the words in the box.
1. Many people do not realize they are killing a whole shark ___________ they enjoy a bowl of shark fin soup.
2. Sharks are at the top of the food chain, __________ if their numbers drop, the ocean’s ecosystem will be in danger.

3. Many think that sharks are too strong to be endangered, ___________ they are wrong.

4. ________ there are no scientific studies to support this, a lot of people believe that shark fins are good for health.

5. Sharks may disappear one day _________ we do not do something to stop the sale of shark fins.

5. Summarize the article and discuss it with your partner.
完成学习目标一、二。
6. Group work:我们该如何保护鲨鱼？小组分工合作，完成一份关于保护鲨鱼的海报，并在课后展示。
7. 观察与思考：

1) not only … but also …用于连接两个表示并列关系的成分，着重强调后者，意为_________；可与both ... and…替换。若连接两个成分作主语，其谓语通常与_________保持一致。
Other examples:

Not only does he speak fluent English, but he can also speak Chinese and French well.
Exercise is not only good for health, but also fun.

2) a number of 与the number of的用法：
the number of意为“… 的数量”，跟复数名词连用作主语时，中心词是number，谓语动词用单数。a number of意为“许多”，相当于 many，修饰可数名词复数。作主语时，谓语动词用复数。number前可用large，small等修饰，以表示程度。

练习：选词填空：

the number of, a number of

1. ______________ teachers in our school is 350.

2. ______________ teachers like to read books.

完成学习目标三。

After listening
1. 小结。

完成学习目标四。

