8A unit3 Integrated skills A

1 Talk to students about different school events. Elicit from students names of such events, e.g., a sports day, a funny day, a school fair, etc.

2 Set the context of organizing sports, music, drama or any other events involving competition.

3 Briefly review language required for a schedule using your students’ own experience. Use information based on the school. Write some details on the Bb.

4 Read the poster in pairs. Ask some questions to find out the main points, e.g. ,  What’s it about? Who is it about? What will happen? Where will it happen? When? 

4  Ask students to look at Kitty’s notes and complete as much of the schedule as possible on their own. Encourage them to find the answers in the poster and underline them.

5 Play the recording for Part A2 and ask students to complete the rest of the notes on their own.Play the recording again so that Ss are able to check, confirm or change their initial responses.

6  Ask more able student to read the completed notes to the whole class to check answers .

7  Present Part 3 as a quiz reading the sentences one by one.  Ask more able student to rewrite the false statements with the correct details.

Presentation （Integrated skills B）
1  Ask students to practice the conversation in pairs and then change roles. 

2 Close the books and listen to me while I read the conversation. Ask students to repeat the sentences as they hear them.

3  Encourage Ss to memorize the sentences. Ask them to pretend they are talking on the phone.

4 Ask Ss to work in pairs and use the conversation as a model to make suggestions about visiting a place, express their opinions and make arrangements.

Language points

The final of…, take place, cheer for our team, with your support, we will win, half-time, presentation of cup and medals, per person, cost of the trip, over an hour, Shall we go to the Great Wall?, I’m afraid…, Why don’t we…?, play hide-and-seek     

Homework

1 Learn the language points by heart.

2 一课三练 P.31

3  Preview the Study skills, Main task & Checkout  Part.

