
Unit 3 Could you please clean your room?

教学目标：
1语言目标：谈论做家务的词汇，及如何有礼貌的提出要求。

2 技能目标：能听懂和谈论做家务的话题；能写出重点单词和重点句型。
3 情感目标：培养学生爱劳动，分享家务的能力。
教学重点
短语: do the dishes, make the bed, take out the rubbish, fold the clothes, sweep the floor, clean the living room ……

句子:

 1. Could you please take out the rubbish?

. Sure. / Sorry, I can’t. I have to finish homework first.

2. Could I use your computer?

Sorry. I'm going to work on it now.

3. Well, could I watch TV?

Yes, you can. But first you have to clean your room.

教学难点：
Make polite requests

Ask for permission

课时划分：
Period 1 Section A 1a – 2d

Period 2 Section A 3a-3c

Period 3 Section A Grammar focus-4c

Period 4 Section B 1a-2e

Period 5 Section B 3a-self check

Section A1 (1a – 2d)

Step 1 Warming-up

 Sing the song and dance to the music

Step 2 Presentation

 1. Watch the photos and talk about them “What does he do every day?’ and learn these phrases: do chores, do the dishes, make the bed, take out the rubbish, fold the clothes, do the laundry, clean the living room.

2. Look these phrases and practice the conversation: Could you please take out the rubbish? Sure. / Sorry, I can’t. I have to finish homework first.

3. 1a Do you do these chores at home? Discuss them with your partner.

Step 3 Listening

 1b Listen. Who will do these chores? Check (√) Peter’s mother or Peter.

	Chores
	Peter’ s mother
	Peter

	do the dishes
	
	

	sweep the floor
	
	

	take out the rubbish
	
	

	make the bed
	
	

	fold the clothes
	
	

	clean the living room
	
	

Step 4 Practice

 1c Make conversations about the chores in 1a.

Make conversations.

 Examples

A: Could you please...?

B: Yes, sure. /All right. /No problem./Certainly.

 Sorry, I can't. I have to do...

 Sorry, I can't. I am doing...

Step 5 Listening 2a&2b

Peter asks his father if he can do four things. What does his father say? Check (√) “yes” or “no”. Listen again. Draw lines to the reasons.

	Peter wants to…
	Peter’s father says…
	His father’s reasons

	go out for dinner.
	 Yes No
	I have to do some work.

	go to the movies.
	 Yes No
	You have to clean your room

	stay out late.
	 Yes No
	I need to eat breakfast.

	get a ride.
	 Yes No
	You have a basketball game.

Step 6 Practice

 2c Make conversations using the information in 2a and 2b

 A: Could I use your computer?

 B: Sorry. I’m going to work on it now.

 A: Well, could I watch TV?

 B: Yes, you can. But first you have to clean your room?

 2d Role –play the conversation

Step 7 Language points and summary

1. help out 动词短语，表示在某人繁忙或

 遇到困难时“给予帮助”。help和out之间还可以加入具体的“人”。
 e.g. He helped me out with my task.
 他帮我完成了任务。
 They helped (us) out with the clean-up.

他们帮助我们做大扫除。
2. at least 至少

 e.g. We should brush our teeth at least twice a day.
 我们每天应该至少刷两次牙。

3. be back 回来
 e.g. I won't be back till 11:00.
 我11点以前回不来。

4. any minute now

一种常见的口语表达法，相当于“随时；马上；在任何时刻”的意思，表示事情有可能在极短的时间内发生或眼下就要发生。
 minute还可以用second, moment, time等词替换。
 e.g. Don't worry, he will come here any minute now.

 别担心, 他会马上来这儿。

The guests are arriving any time now but we’re still not ready.

客人即刻就到，但我们还没有准备好。
We’re expecting them any moment now.

我们期待他们随时到来。
Step 8 Summary

1. New vocabulary

do the dishes, sweep the floor, take out the trash, make the bed, fold the clothes, clean the room

2. ---Could you please…？
---Yes, please. / Sorry, I can’t.

Step 8 Homework

1 List all the main phrases of doing chores that you know. （必做）
2 Make a conversation between you and your mother, using the sentence pattern “Could you please …?” （选做）

