
英语 七年级下册
	Unit 3
	How do you get to school?
	Period 2
	Content Section A 2d, 2e, Grammar focus, 3a, 3b, 3c

	教学目标要求
1．能够用How询问交通方式，如：How do you get to school? I …
2．能够用How long询问时长，如：How long does it take…? It takes …
3．能学用How far询问距离，如：How far is it from…to…? It’s about …
4．能够掌握本课出现的固定套语，如：It takes about 25 minutes to walk and 10 minutes by bus.
5．能够正确区分词组，如：take the bus和by bus等。

6．能认读并能工整书写所学单词：new, every, by, drive, car, live等。

7．在目标语言中能熟练运用一般现在时的一般疑问句及其回答，如：Does Jane walk to school? No, she doesn’t.

8．能模仿录音正确朗读和表演教材上的对话并能分角色对目标语进行进一步的表达(会话)。如：2d的对话，3c的调查等。

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
	复习已学目标语和导入谈论交通方式的话题
Look at the picture. The girl is Mary. How does Mary get to school? (She takes the subway.)

	
	2
	仿照上述对话，组织Pair work复习活动

OK. Now look at the pictures. Let’s do pair work, ask and answer the questions.

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

Look at the picture and now you are Tom, answer my questions.
— How do you get to school?

— How long does it take to get to school?

— How far is it from the school to your home?

	
	4
	引入单元标题

教师板书或课件显示：

Unit 3 How do you get to school?

	2d

时间

6 m
	5
	齐读，然后分角色读
Let’s read Conversations.

	
	6
	仿照上述对话，组织Pair work

Now work in pairs, Student A is Jane, Student B is Tom. Use the information in 2b to make conversations.

	
	7
	拓展训练活动：哪位同学离校近，哪位离校远

1．How do you get to school every day? Do you want to know

 how your classmates get to school? Whose home is near to

 school? And whose home is far from school? Please work

 with your group and try to give me the answers.

学生以小组为单元展开活动，询问彼此上学的途径、耗时及路程并填写右侧表格

2．Now report your survey result. Others please write down the

 result.

3．Discuss: How many students go to school by bus? How many

 go to school by bike? How many walk to school? How many

 go to school by other means?

	2e

时间
6 m
	8
	读图，了解对话情景—地点和谈论的话题

First, look at the picture and read 2d.

Then, answer:

T: Who are the girls?
S:(Lisa and Jane)
T: Where are they?

S: Near the school
第一步：要求学生集体放声朗读对话，并从中发现学生的生词障碍；

第二步：简短讲解、学习生词；

	
	9
	分角色练习对话以提升口语表达水平

Role-play the conversation.

Ask 1 or 2 pairs to show the conversation.

	
	10
	语言探索发现，找出固定套语

1．学生自主摘录出对话中新出现的固定套语；

2．将自己的结论与周边同学合作对照，互通有无，修改

 完善；

3．课堂师生讨论，确认答案。

	Grammar

focus

时间
4 m
	11
	观察总结，对本单元的语法要点进行梳理。

Let’s read Grammar Focus and discuss the questions.

Now we have four groups. Group 1and 3 discuss question1; Group2 and 4 discuss question 2(老师用汉语表述即可)
1．特殊疑问句及其答语。

2．一般疑问句及其应答方式。

Help the students and then ask the students to show theirs. 学生进行探究汇报，教师点评、补充。

	
	12
	语言机械操练，为下面的活动打好基础

Now I will ask you some questions and you must answer me as quickly as you can. For example, I ask “Do you…?” You answer “Yes, I do.” or “No, I don’t.”

	3a

时间
4 m
	13
	熟读grammar focus中句子，进一步理解目标知识点。

First let’s read the sentences together. Then match the questions with the answers.

	
	14
	组织Pair work，学生扮演角色模仿上述会话

Now read the questions and answers in pairs in 3a to memorize the target language.

	3b

时间
4 m
	15
	用单词组问句，巩固Grammar Focus中的特殊疑问句和一般疑问句

Let’s use the words to make sentences.

Check the answers.

	
	16
	分角色练习对话以提升口语表达水平

Please work in pairs.

	3c

时间
5 m
	17
	观看小对话，结对练习对话，巩固目标语

Let’s practice the conversations.

B: How far is it from your home to school?

G: It’s about five kilometers.

B: How do you get to school?

G: I take the bus.

B: How long does it take to get to school?

G: It takes about 10 minutes.

	
	18
	口头巩固训练，填表获得书面结果

OK. Please use How…, How far… and How long … to ask other students, find out who lives about 5 kilometers from school, who walks to school and so on. Then write down their names. The student who finishes the chart first is the winner.

	小结

时间
4 m
	19
	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 do you get to school?

 How far is it from your home to school?

 How long does it take to get to school?

3．询问几组一般疑问句的句子：

 Do your friends go to school by bus?

 (Yes, they do. / No, they don’t.)
 Does Jane walk to school?

 (Yes, she does. / No, she doesn’t.)
 板书。

	作业

1m
	20
	Homework(布置作业)

