
英语 七年级下册
	Unit 2
	What time do you go to school?
	Period 5
	Content Section B 3a, 3b, Self Check 1, 2

	教学目标要求
1．能够按照时间顺序或习惯把一天活动安排恰当排序，如，I always get up early at six. Then I quickly have a shower and eat breakfast. 等。
2．能够模仿3a写出自己的一日安排。
3．能够根据经验把动词和宾语搭配起来，如，brush, your teeth，组成brush your teeth等。
4．能够根据句意填入恰当的短语，完成整个句子。
5．能够认读并能工整书写所学单词和句子，如：life。
6．能根据所给关键词编造对话。

教学过程

	活动
	步骤
	教与学活动目的及其操作

	复习

时间

3 m
	1
	复习已学目标语和谈论日常活动的话题
Look at the screen and answer my questions.
— When does the boy get up?

— When does the girl play volleyball?

	
	2
	仿照上述对话，组织Pair work复习活动

OK. Now let’s do pair work about your routines:

学生两人活动，教师抽查几组学生

	导入

时间

1 m
	3
	导入新课话题,引入单元标题

Well, we’re going to learn Section B.

教师板书或课件显示：

Unit 2 Period 5 What time do you go to school?

教师询问几个学生：

What time do you get up/exercise/go to bed?

	3a
时间
6 m
	4
	读前看图，猜测日常生活习惯

First, look at the picture. Is the boy healthy? (Yes)
Why? (he often exercises.)
Good, you are right.

	
	5
	学生朗读3a语句，消除学生的语言障碍。

Now let’s read 3a. If you don’t know the words or phrases, please ask me for help.

教师对学生陌生的内容及语言教学讲解、指导，确认消除学生的语言障碍。

	
	6
	学生独立排序，完成3a任务。

Now, please number the sentences in order to make a story.

Ok, check your numbers.

找一两个学生说出自己的排序，如有错误，分析错误原因。

(提醒学生注意时间顺序，关注after / then)

	
	7
	按照正确顺序抄写语篇，为仿写做好准备。

Well, write down the sentences and we can get a passage. Then read it to your partner.

好处：

1．为学生创造更多动手抄写英语的机会；

2．唤醒学生的语篇意识，使学生意识到这些散乱的句子进行有效编码拼装后就是一篇小短文，为下一环节的仿写做好准备。

	3b
时间
8 m
	8
	朗读3a语篇后，仿写自己一天的活动安排。

First, let’s read 3a together. Then write about your own daily routine. We can these expressions: after that, then, so, but, it’s good for me, it’s not good for me.
学生进行仿写练习，教师巡视指导。

教师应当关注两点：

1．学生语言的正确性；

2．语篇的连贯性(学生能否正确运用连接词语)。

	
	9
	课堂点评及交流，收集学生优秀写作相互学习

Now, we have got so many great writings. Please show and share them. 根据刚才的巡视与指导，纠正错误，把优秀作品展示出来。让学生向自己的同伴进行学习比教师演示、讲解书本范例要直接有效得多。

	Self check 1

时间
6 m
	10
	阅读左右两部分，结对成5个短语

Please read the words and make phrases.

Check your answers.

	
	11
	根据句意，填入恰当的短语

Now, please use the phrases to complete the sentences.

提醒学生，有的用动词原形，有的用第三人称单数，找出依据。

Let’s show your answers.

	Self check 2

时间
5 m
	12
	完成练习，巩固本单元重点目标语言

Well, look at self check 2, there are 2 conversations.

Now, complete the conversations with questions and answers.

Use the words in the brackets to help you. Work in groups.

小组交流、修正。

	
	13
	分角色朗读，巩固复习

Now you are A and your partner is B. Read the conversations. Then you are B and your partner is A, read again.

	拓展

时间
7 m
	14
	我和同学们的业余生活(调查)，复习运用目标语

Now, let’s make a survey and fill in the chart:

What do you do after school?

What time do you do it?

OK, please write the survey. The beginning:

What activities do my classmates and I do after school？Here are the answers.

1．展开同学间的“采访”活动，列表填出活动同学姓名(Name)、

 课余活动内容(After-school Activities)和时间(Time)；

2．用完整的英语句子写出表格所列的每一活动，完成“采访报

 告”。课外完成，教师收集存档。

如果课堂时间充裕，可以在课堂上展示优秀成果。也可以学生课后开展并完成任务。教师按规定时间收取任务成果(文本作业)。择机在课堂上展示“优秀成果”。

	小结

时间
3 m
	15
	本活动的检查评价；归纳反馈强化本节课学习目标

What have we learned?

	作业

1m
	16
	Homework(布置作业)

