
Unit 7 How much are these socks?
Period 4 (Section B 2a-Self Check)
【教学目标】

 ●知识目标

 1. Master the new words and useful expressions.

 2. Master some useful sentence structures.
●能力目标

 Get students able to understand advertisement and buy things in English.
 ●情感目标
 Get students love things they buy.
【教学重难点】

 ●重点
 1. Master the new words and useful expressions.

 Words and expressions: Mr., clothes, store, buy, sale, sell, all, very, price, boy.
 2. Master some useful sentence structures.

 (1) Come and buy your clothes at our great sale!

 (2) We sell our clothes at very good prices.

 (3) We have green sweaters for only $15!

 (4) Yellow sweaters are only $12!

 (5) For boys, we have black trouser[image: image1.png]Sk B ZEL (ZXXK.COM)

s for only $22.

 (6) For girls, we have purple skirts for only $20.

 (7) Socks are only $2 for three pairs!

 ●难点
 The memory of numbers.
【教学准备】

 A tape recorder, a projector and handouts.
【教学方法】

 任务型教学法、情景交际法、自主学习与合作学习相结合

【课时安排】

 One period
【教学过程】

 Step 1: Warm-up

 1. Greet students as usual and check the homework.

 2. Review what we have learned in the last period.

 Step 2: Presentation

 1. Teach activity 2a

 (1) Ask students to read the things and prices in the two boxes and match each clothing item with a price.

 (2) Give students a possible answer.

 Answers: b, d, a, e, f, c.

 2. Teach activity 2b

 (1) Read the ad and fill in the price tags.
 (2) Read the ad again and answer the following questions.

 (What is the name of the store?

 (What does the store sell?

 (How much are the sweaters?

 ④Are the trousers for girls?

 ⑤ Do t[image: image2.png]Sk B ZEL (ZXXK.COM)

hey have any shorts?

 ⑥What color are the skirts?

 ⑦How much are the socks?

 (3) Ask students to translate some of the sentences in the ad so as to help students understand the text better.

 (4) Explain the useful words and expressions in the text. Get students to think of different ways to use them.

 3. Teach activity 2c

 (1) Ask students to read the conversations and try to get what the conversation is about.

 (2) Ask students to imagine that they work at Mr. Cool's Clothes Store. Complete the conversation.

 (3) Check the correct answers with the class.

 (4) Ask students to work in pairs and practice the conversation.

 Step 3: Practice

 1. Teach activity 3a

 (1) Show a picture on the screen and ask students what they can see.

 (2) Ask students look at the things in the picture and fill in the blanks in the ad.

 (3) Give students possible answers.

 Answers: sweaters, sweaters, twenty-one, shorts, fifteen, skirts, twenty-five.

 (4) Ask students to work with their partners and practice the ad.

 (5) Invite some students to act the ad out.

 2. Teach activity 3b

 (1) Ask students to write an ad for their own clothes store.

 (2) Tell students that they can learn to write from the ad in 3a.

 (3) Invite some students to read their ads and correct their mistakes.

 Step 4: Consolidation

 Self Check
 1. Activity 1

 (1) Ask students to describe what some people are wearing.

 (2) Give students an example.

 I: a pair of white socks.

 (3) Students write down their description.

 (4) Invite some students to read their description to the class.

 2. Activity 2

 (1) Ask students to read the sentences and make sure they know the meaning of all sentences.

 (2) Ask students to put the sentences in order to make a conversation.

 (3) Tell student to work with their partners and practice the conversation.

 (4) Invite some pairs to act out their conversations.

【课堂小结】

 In this period, we’ve read a passage of an ad and known how to write an ad and talk about the prices of clothing. And we’ve also learned some language points.
【课后作业】

 1. Complete 3b on page 42.

 2. Recite 2b on page 41.

