
英语 七年级下册
	Unit 3
	How do you get to school?
	Period 1
	Content Section A 1a, 1b, 1c; 2a, 2b, 2c

	教学目标要求
1．交通工具词汇的学习和积累，如：bus, car, bike 等。
2．表述“乘用”、“使用”不同交通工具的动词搭配，如: take a bus, ride a bike等。
3．对出行方式的询问及回答，如：How does she get to school? She takes the bus. 等。
4．能够掌握十位及百位数基数词的构成及运用：如：sixty-one, one hundred and five等。
5．能认读并能工整书写所学单词：train, bike, eighty, hundred等。

6．能模仿录音正确朗读和表演教材上的对话并能模仿目标语的结构和语调进行初步表达(会话)。How do you get to school? I get to school by bus. 等。

教学过程

	活动
	步骤
	教与学活动目的及其操作

	复习

时间

4 m
	1
	复习已学目标语和谈论日常活动时间的话题
Read the conversations.

	
	2
	仿照上述对话，组织Pair work复习活动

OK. Now look at this picture. Let’s do pair work: Talk about when Tom does the activities

学生双人活动，教师抽查几对学生

	导入

时间

2 m
	3
	导入新课话题

Hello, boys and girls. Let’s look at the pictures. Can you tell me what it is in each picture?
What is it in the Picture 1?

板书交通工具词汇

	
	4
	引入单元标题

教师板书或课件显示：

Unit 3 How do you get to school?

教师询问几个学生：

How do you get to school?

	1a
时间
6 m
	5
	读图，了解对话情景—地点和谈论的话题

First, look at the picture. Please watch and read.

OK. Answer my questions with Yes or No.

(点击左边火车图片)Do you take the train to school?

(随机教单词take the train)
(点击右下公共汽车图片)Do you take the bus to school?

(随机教单词take the bus)
(用同样的方法，教授take the subway, ride a bike, walk)

	
	6
	理解辨认有关交通方式的短语

Please open your books and turn to page 13. Look at 1a. Match the words with the pictures.

学生个人活动，复习已知的单词，接触未知的生词(单词的形式)
Now, let’s check.

核对1a任务的答案，学生进行自我评价(电子书可随机做出评价)

	
	7
	学习并强化刚刚学过的短语

Let’s learn these words.

	1b
时间
4 m
	8
	通过图片询问对方如何上学

How do you get to school? Let’s practice in pairs.

And ask 2 or 3 pairs to show it.

	
	9
	听前复习英文人名

Please look at these names in Activity 1b. Can you read them? Who are boys? And who are girls?

	
	10
	听辨对话，感受目标语

Now open your books and look at 1b.

Listen and write the numbers next to the correct students in the picture above.

核对答案

	
	11
	视听会话的动画，并模仿跟读会话

Look, listen and repeat.

	1c
时间
5 m
	12
	组织Pair work，学生针对1b中的六个人编会话

Please practice the conversations in pairs. Now look at the picture. How does Mary get to school?

(She takes the subway.)
学生练习时，教师板书：

How does Mary get to school?

She takes the subway.

	
	13
	针对目标语进行控制性的实践活动

— How do you get to school?

— I take the bus.

OK. Work in pairs. Ask your partner about how they get to school (单词拼写和书写)

	2a
时间
4 m
	14
	听前活动，复习数词

Let’s look at the numbers. Can you read the numbers?

	
	15
	听辨数词

Well, here are some numbers in 2a. Please listen and repeat and then write the correct number next to the word.

	2b
时间
3 m
	16
	听力实践，从对话中获取信息

Let’s look at the table of Activity 2b.

How does Jane get home from her school?

And how does Tom get home from his school?

Please listen and do Activity 2b.

	2c

时间

5 m
	17
	听力实践，边听边记

Now, listen again and write down the numbers you hear.

	
	18
	师生对话，核对答案

How does Jane get home?

Why does she take the bus?

How far is it from her school to her home?

How long does it take her to get home from school by bus?

As for Tom, how does he get home?

How far is it from the school to his home?

How long does it take him to walk?

	
	19
	听后巩固，进一步体验对话内容；跟读对话中的句子

Listen and repeat.

(课件领读，学生模仿朗读会话)

	拓展

时间
3 m
	20
	拓展：询问其他交通方式(其他内容)
教师用图片或用课件询问学生还知道哪种交通方式，列举一下，看谁知道得多。

What other ways do you know to get to school?

(in a car, by taxi, on the school bus, by plane, by boat …)

	小结

时间
3 m
	21
	本活动的检查评价；归纳反馈强化本节课学习目标

1．抽查两对学生的会话表演

2．教师在他们会话完成后询问几个学生：

 How does he / she get to school? 等问题，掌握本单元的重点短语。

3．(师生交流)教师在板书上添加：
 I take the train.

 I take the bus.

 I take the subway.

 I ride a bike.

 I walk.

4．用一、两个例词带学生读目标语及其答语。例：

 How do you get to school?

 I take the train.

 How does Mary get to school?

 She takes the subway.

	作业

1m
	22
	Homework(布置作业)

