
Unit 14 Grammar Focus

	Class Type
	Grammar

	Objectives
	To review the structures that learned before.
To learn to express and use these structures into practice.

	Key structure
	1. Our team won the school basketball competition.
2. I’ve become much better at speaking English.
3. I think that I’ll have to study much harder for exams.

4. I’m going to join the school volleyball team.
5. I remember being a volunteer.
6. I used to take dance lessons, but I don’t anymore.
7. I’m looking forward to going to senior high school.

	Difficulties
	How to describe and express these important structures.

	Period
	1

	Procedure

	Lead-in
	Show Ss the sentences below, paying attention to the underlined parts–simple past tense, present perfect tense and simple future tense.

	Step 1
	Free talk.

Do you know the different tenses of these sentences?

Can you find the differences of the verbs in different tenses? Talk with your partner and give a conclusion.

	Step 2
	Show Ss the different tenses of these sentences.

	Step 3
	Give Ss a conclusion about the different forms of verb in different tenses.

	Step 4
	The different structures about passive voice sentences.

	Step 5
	Introduce to Ss about the differences between the present perfect tense and the simple past tense.

	Step 6
	Introduce to Ss about the differences between “be going to” and “will”.

	Step 7
	More exercises about theses tenses.

	Step 8
	Show Ss the sentences below, paying attention to the underlined parts with “remember, used to and look forward to”.

	Step 9
	Free talk.

Can you find the uses of the verbs in these sentences?

Talk with your partner and give a conclusion.

	Step 10
	Explanations about the uses of “remember, used to and look forward to”.

	Step 11
	Show Ss more details about “remember and used to”.

	Step 12
	More exercises about “remember, used to and look forward to”.

	Step 13
	Show Ss some sentences in 4a and ask them to read then try to find a timeline.

	Step 14
	Activity 4a.

Ask Ss to number the sentences to make a paragraph.

	Step 15
	Ask Ss to read and complete the sentences.

	Step 16
	Activity 4b.

Write your own answers to the questions.

	Step 17
	Writing.

After answering the questions in 4b, try to write an article about the three years’ life in junior high school. And then share with your partner.

	Step 18
	Show Ss the simple article about the writing.

	Step 19
	Ask Ss to write an article with the title“My Unforgettable Middle School Life”.

