[image: image1.jpg]

学而思教育·学习改变命运 思考成就未来！ 高考网www.gaokao.com

The Third Period

Teaching Aims:

1.Review Modal Verbs.

2.Do some exercises to review some important words learnt in the last period.

Teaching Important Point:

Review Modal Verbs.

Teaching Difficult Point:

How to help the students correctly use the Modal Verbs.

Teaching Methods:

1.Review method to help the students remember all the Modal Verbs they have learnt before and use them correctly.

2.Individual work or group work to make every student work in class.

Teaching Aids:

1.the multimedia

2.the blackboard

Teaching Procedures:

Step Ⅰ Greetings and Revision

(Greet the whole class as usual.)

T:Yesterday we learned a passage about water and now who can retell the passage in your own words?

S1:Let me try.

…

T:Well done.Thank you for your performance.

Step Ⅱ Word Study

T:Now please turn to Page 21.Look at the first part of Word Study.There are some words learnt in the last period,but the letters of these words are in the wrong order.Now I will give you a few minutes to put the letters in the correct order.

(A few minutes later,teacher may ask some students to spell their answers and give the Chinese meaning of each word to all the students.Finally teacher writes the correct words on the blackboard.)

1 otmas atoms

2 tanomu amount
3 sdlio solid
4 oasbrb absorb
5 cgrnetidea centigrade
6 sag gas
7 nhroygde hydrogen
8 yoxgen oxygen
9 assm mass
10 fatol float
T:Good work.Next look at the screen and try to complete the following sentences by filling in the blanks with the proper words.The first letter has been given and some words can be used more than once.If you need,you can have a discussion with your partner.

(Teacher uses the multimedia to show the following sentences on the screen.)

1.The water molecule is made up of two h_____ atoms and one o_____.

2.Water is a l_____ at room temperature,but it turns into a s_____ when the temperature drops below 0℃ and into a g_____ when heated above 100℃.

3.An a_____ is the smallest part of any living or nonliving thing.

4.Places by the sea often have a s_____ climate that is never too hot or too cold,because water can a_____ and release a lot of heat.

5.Soil can a______ water,so it helps keep water from flowing away.

6.Marine scientists study the r_____ between living creatures and their habitat in the ocean.

7.Salt water has a lower f______ point and is heavier than fresh water.

8. Oil has a density lower than 1000 kg/m3,so it will f______ on water.

(Teacher gives students enough time to prepare and then check their answers.)

Suggested answers:

1.hydrogen,oxygen

2.liquid,solid,gas

3.atom

4.steady,absorb

5.absorb

6.relationship

7.freezing

8.float

Step Ⅲ Grammar

T:Up to now we have learnt many modal verbs.Who can tell me what they are?

Ss:…

(Teacher asks some students to write their answers on the blackboard.)

Modal Verbs:
can/could,may/might,will/would,be able to,must,should,have to,need,shall,ought to,had better.

T:Very good.Then do you know how to use them?

S2:I know “should” can be used to give others some advice.

S3:I know when I want to borrow a book from my friend,I can use “may”.

…

T:Your answers are very good.There is a conclusion about modal verbs on the screen.Let’s look at it.

(Teacher uses the multimedia to show the conclusion on the screen.)

Modal Verbs:

Possibility:can/could,may/might

Ability:can/could,be able to

Requests:can/could,will/would,would like

Necessity:must,have to,have got to,need

Certainty:must,will,should

Permission:can/could,may/might

Suggestions:could may/might,shall

Advice:should,ought to,had better

T:From the chart we can see modal verbs can be classfied into eight groups by their usages.Are you clear about the classification?

Ss:Yes.

T:OK.Now look at the first part in Grammar.Finish the exercises according to the class fication of modal verbs.If you need,you can discuss with your partner.In addition you’d better make it clear why you choose A、B、C,or D.Are you clear about the requirements?

Ss:Yes.

(Teacher gives students enough time to finish the exercises.Then deals with them with the whole class.)

T:Are you ready?

Ss:Yes.

T:OK.Who’d like to tell me the answer to the first one?

S4:I think “A” is right.

T:Can you tell us the reason why you choose “A”?

S4:Because the speaker wants to express his/her request.Among A、B、C and D,only A can be used to express request.

T:Very good.What about the second one?

S5:“May” is right,I think,because the sentence is used to ask for permission.

T:Congratulations!Who can answer the third one?

S6:The phrase “wants to” express a state of being necessity.So I think “C” is right.

T:Well done.It’s turn to do the fourth one.Who can try?

S7:I’m not sure,but I want to have a try.Is “C” right?

T:Why did you choose “C”?

S8:I think the first sentence expresses some necessity and the second one expresses guess.

S9:I don’t think so.Because “must” can’t be used in negative sentences to express guess.

S8:Oh,I’m sorry.I forgot it.I see,the correct answer is “D”.

T:Excellent!

…

(Teacher encourages students to show their opinions about each one,and then teacher gives the correct answers and some necessary explanations.)

Suggested answers:

1.A 2.A 3.C 4.D 5.A 6.A 7.A 8.B 9.A

T:You have finished the first part successfully.Now let’s go on with the second part.Do you have confidence to finish it?

Ss:Yes.Of course we have.

T:OK.This is a letter from Mary to John.Maybe John met some problems,so Mary wants to write a letter to help him.But Mary doesn’t know how to use the modal verbs correctly.She wants you to help her finish the letter.Before you finish the letter,read it to get the general idea of it first and then answer the questions on the screen.

(Teacher uses multimedia to show the questions on the screen.)

1.Can you tell from the letter what John’s problem is?

2.Do you agree on the advice that Mary gives to him?Why?What would be your advice?

(Teacher gives students a few minutes to read the letter,and then checks their answers to the questions.)

T:Who’d like to answer the first question?

S10:I want to have a try.In my opinion,John’s problem is that his manager suspected him of stealing something at the meat factory.

T:Well done.Do you agree with him?

Ss:Yes.

T:What about the second one?

S11:I’d like to answer the question.I don’t agree to the advice that Mary gives to him.Because if he finds another job,maybe it means that he really stole something at the meat factory.I think he should tell the manager that he didn’t do it and advise the manager to call in the police to make it clear.

S12:In my opinion,he’d better try to find out who is the real thief to prove that he didn’t do anything wrong.

…

T:I think your suggestions are all very helpful to John and I hope he can find a good way to deal with the problem.Now you are clear about John’s problem.It’s your turn to help Mary finish the letter.Maybe there are more than one answer for some blanks.If you have some difficulties,you can discuss with your partner.Five minutes later,I will check your answers.

Suggested answers:

can/will/should,may

not/might not,must,could/should,might/would,will,might/may/could/would,might,would/could/might,should,will

Step Ⅳ Summary and Homework

T:Today,we’ve reviewed some new words learnt in this unit.In particular,we have reviewed the usages of modal verbs.After class,do more exercises to master them better.Time is up.That’s all for today.See you tomorrow.

Ss:See you tomorrow.

Step Ⅴ The Design of the Writing on the Blackboard

Unit 13 The water planet

The Third Period

Words:

atom,amount,solid,absorb,centigrade gas,hydrogen,oxygen,mass,float

Modal Verbs:can/could,may/might,will/would,need,must,have to,shall,should,ought to,had better

Step Ⅵ Record after Teaching

4

