Unit 3 could you please clean your room?

 period 3 section b 1a-2e 教案

先锋小学：王俊
Target language 目标语言
1. Words and phrases生词和短语
borrow, invite, disagree, snack, teenager

2. Key sentences重点句子
Could you buy some drinks and snacks?

Could I invite my friends to a party?

Ability goals 能力目标
Enable students to make polite requests and ask for permission.

Learning ability goals 学能目标
Help students learn how to make polite request and ask for permission with the target language.

Teaching important and difficult points 教学重难点
Listen to the conversation and tell who is going to do what.

Teaching aids 教具准备
A recorder, a projector, a computer and PPT.

Teaching procedures and ways 教学过程与方式
Step I Preparation (Section B: 1a)

T: When I was a teenager, my parents often asked me to clean my room. Sometime they asked me to buy some things. Now I often ask my daughter to take out the trash. What chores do your parents usually ask you to do?

S1: My mother usually asks me to buy some food.

S2: My mother often asks me to make my bed.

S3: My father always asks me to clean my bike.

S4: They ask me to clean my bedroom.

T: Do you ask your parents to do any thing? What do you ask them to do?

S1: I ask my mother to make bed for me.

S2: I ask my father to buy some books for me.

...

Call attention to the chart in activity 1a on page 68.

T: Look at the items in the chart. What can teenagers ask their parents to do? What do parents ask their teenagers to do? Write “parents” or “teenagers” next to each phrase.

Ask students to go through the phrases first. Give some explanations about the key words.

☆teenager: someone who is between 13 and 19 years old
☆snack: something eaten between meals
☆borrow
borrow sth from sb

lend

lend sth to sb/lend sb sth

☆invite
invite sb to sth (a wedding, party, meal, etc.)

invite sb to do sth

Then check their answers.

Step II Pairwork (Section B: 1b)

Let students use the phrases in activity 1a to make conversations between parents and teenagers.

First, get a pair of students to read the sample conversations.

Then students make their own conversations.

Step III Listening (Section B: 2a, 2b)

This activity gives students practice in understanding the target language in spoken conversation and enable students to improve their listening ability.

T: Now listen to the conversation between Sandy and her mom. Please check each item in activity 1a they talk about. Put a check mark in front of each phrase you hear.

Play the recording, students only listen.

Play the recording a second time. Students listen and check the items.

Check the answers with the whole class.

T: From the conversation, we know Sandy will hold a party. She will invite some friends to the party. But she needs to do some preparation. She asks her mom to help her. And Dave is one of Sandy’s friends. He will also help Sandy do the preparation. So what is Sandy’s mom going to do? What is Sandy going to do? What are Sandy and Dave going to do? Let’s listen again and fill in the chart in activity 2b.

Play the recording a third time. Ask students to write down the things the three people are going to do. Pause the tape where necessary. Check the answers.

Step IV Pairwork (Section B: 2c)

T: Suppose you are having a party. Make a list of things you need to do. Look at activity 2c. Some things are already given. Write more things you need to do.

Get students work in pairs and add more things to the list.

For example:

buy some CDs, decorate the walls, make some gifts ...

T: Now make conversations and ask your partner to do some of the things for you.

Call some pairs to demonstrate their conversations.

Step VII:homework:

invite your friends to have a picnic with you, and ask for their help to prepare for the picnic.. make a conversation
 Step VIII板书设计：Unit 3 could you please clean your room?
 period 3 section b 1a-2e
一、 表示礼貌地提出请求
· 请你……好吗？
· Could you please + do sth? / Could you + do sth? Would you please + do sth? / Would you + do sth? 肯定回答：
· Sure. / Of course. (当然可以)
· No problem.（没问题）I’d love to.（我很乐意）
· 否定回答：
· Sorry. (对不起) I’d love to（我很乐意）. But I have to / must / should ...
· e.g.

· —Could you please clean our yard?

· —Sure. I’d love to.
· —Sorry. I’d love to. But I have to do my homework first.
