英文写作1
教案

学 时：34

学 分：2
授课对象：英本专业
 教 材：《写作教程 第一册》
 上海外语教育出版社
	上课日期
	第一周
	第 一 讲

	章节
	Unit 1

	教学目的要求
	Learn to correct capitalization errors.

Learn the layout and expression of a letter of thanks.

	重点及处理方法
	The layout and expression of a letter of thanks

Lecture and practice.

	难点及处理方法
	The proper expression of a letter of thanks

Lecture and practice.

	授课方式
	Lecture and practice.

	教学内容
	1. Lead-in activities: find the capitalization errors. (15 mins.)

2. Discussions:(15 mins.)
 a. What are the common capitalization errors in your personal writing?

 b. What puzzles you in capitalization?

3. A simple way to find the layout and expression of a letter of thanks.(15 mins.)
4. More about the layout and expression of a letter of thanks. (15 mins.)
5. Exercises(15 mins.)
6. Questions and answers.(15 mins.)
 Clear students’ doubts about the taught contents.

	
	

	
	

	
	

	
	

	主要教学方法与

手段
	Lecture and explanation

	课后作业
	Writing task

	教学后记
	

	上课日期
	第二周
	第 二 讲

	章节
	Unit 2

	教学目的要求
	 Learn to correct punctuation errors.

 Learn the layout and expression of a letter of invitation and reply .

	重点及处理方法
	 The layout and expression of a letter of invitation and reply .

 Lecture and practice.

	难点及处理方法
	 The proper expressions of a letter of invitation and reply .

 Lecture and practice.

	授课方式
	 Lecture and practice.

	教学内容
	1. Lead-in activities: find punctuation errors. (15 mins.)

2. Discussions:(15 mins.)
 a. What are the common punctuation errors in your personal writing?

 b. What puzzles you in punctuation errors ?

3. A simple way to find the layout and expression of a letter of invitation and reply .(15 mins.)
4. More about the layout and expressions of a letter of invitation and reply . (15 mins.)
5. Exercises(15 mins.)
6. Questions and answers.(15 mins.)
 Clear students’ doubts about the taught contents.

	
	

	
	

	
	

	
	

	主要教学方法与

手段
	Lecture and explanation

	课后作业
	Writing task

	教学后记
	

	上课日期
	第三周
	第 三 讲

	章节
	Unit 3

	教学目的要求
	Learn to correct subject-verb agreement errors.

 Learn the layout and expression of a letter of inquiry and request .

	重点及处理方法
	The layout and expression of a letter of inquiry and request .

Lecture and practice.

	难点及处理方法
	The expressions of a letter of inquiry and request .

Lecture and practice.

	授课方式
	Lecture and practice.

	教学内容
	1. Lead-in activities: find subject-verb agreement errors. (15 mins.)

2. Discussions:(15 mins.)
 a. What are the common subject-verb agreement errors in your personal writing?

 b. What puzzles you in subject-verb agreement errors ?

3. A simple way to find the layout and expression of a letter of inquiry and request .(15 mins.)
4. More about the layout and expression of a letter of inquiry and request.. (15 mins.)
5. Exercises(15 mins.)
6. Questions and answers.(15 mins.)

	
	

	
	

	
	

	
	

	主要教学方法与

手段
	Lecture and explanation

	课后作业
	Writing task

	教学后记
	

	上课日期
	第四周
	第 四 讲

	章节
	Unit 4

	教学目的要求
	 Learn to correct run-on sentence errors.

 Learn the layout and expression of a letter of arrangement.

	重点及处理方法
	 The layout and expression of a letter of arrangement .

 Lecture and practice.

	难点及处理方法
	 The expressions of a letter of arrangement .

 Lecture and practice.

	授课方式
	 Lecture and practice.

	教学内容
	1. Lead-in activities: find run-on sentence errors. (15 mins.)

2. Discussions:(15 mins.)
 a. What are the common run-on sentence errors in your personal writing?

 b. What puzzles you in run-on sentence errors ?

3. A simple way to find the layout and expression of a letter of arrangement.(15 mins.)
4. More about the layout and expression of a letter of arrangement. (15 mins.)
5. Exercises(15 mins.)
6. Questions and answers.(15 mins.)
 Clear students’ doubts about the taught contents.

	
	

	
	

	
	

	
	

	主要教学方法与

手段
	Lecture and explanation

	课后作业
	Writing task

	教学后记
	

	上课日期
	第五周
	第 五 讲

	章节
	 Unit 5

	教学目的要求
	 Learn to correct sentence fragment errors.

 Learn the layout and expression of a letter of apology and explanation .

	重点及处理方法
	 The layout and expression of a letter of apology and explanation.

 Lecture and practice.

	难点及处理方法
	 The expressions of a letter of apology and explanation.

 Lecture and practice.

	授课方式
	 Lecture and practice.

	教学内容
	1. Lead-in activities: find sentence fragment errors. (15 mins.)

2. Discussions:(15 mins.)
 a. What are the common sentence fragment errors in your personal writing?

 b. What puzzles you in sentence fragment errors ?

3. A simple way to find the layout and expression of a letter of apology and explanation.(15 mins.)
4. More about the layout and expression of a letter of apology and explanation. (15 mins.)
5. Exercises(15 mins.)
6. Questions and answers.(15 mins.)
 Clear students’ doubts about the taught contents.

	
	

	
	

	
	

	
	

	主要教学方法与

手段
	Lecture and explanation

	课后作业
	Writing task

	教学后记
	

	上课日期
	第六周
	第 六 讲

	章节
	Unit 6

	教学目的要求
	Learn to correct sentence dangling modifier errors.

Learn the layout and expression of a letter of complaint.

	重点及处理方法
	The layout and expression of a letter of complaint.

Lecture and practice.

	难点及处理方法
	The expressions of a letter of complaint.

Lecture and practice.

	授课方式
	Lecture and practice.

	教学内容
	1. Lead-in activities: find sentence dangling modifier errors. (15 mins.)

2. Discussions:(15 mins.)
 a. What are the common sentence dangling modifier errors in your personal writing?

 b. What puzzles you in sentence dangling modifier errors ?

3. A simple way to find the layout and expression of a letter of complaint.(15 mins.)
4. More about the layout and expression of a letter of complaint. (15 mins.)
5. Exercises(15 mins.)
6. Questions and answers.(15 mins.)
 Clear students’ doubts about the taught contents.

	
	

	
	

	
	

	
	

	主要教学方法与

手段
	Lecture and explanation

	课后作业
	Writing task

	教学后记
	

	上课日期
	第七周
	第 七 讲

	章节
	Unit 7

	教学目的要求
	 Learn to correct faulty parallelism errors.

 Learn the layout and expression of a letter of congratulations.

	重点及处理方法
	The layout and expression of a letter of congratulations .

Lecture and practice.

	难点及处理方法
	The expressions of a letter of congratulations.

Lecture and practice.

	授课方式
	Lecture and practice.

	教学内容
	1. Lead-in activities: find faulty parallelism. (15 mins.)

2. Discussions:(15 mins.)
 a. What are the common faulty parallelism in your personal writing?

 b. What puzzles you in faulty parallelism?

3. A simple way to find the layout and expression of a letter of congratulations.(15 mins.)
4. More about the layout and expression of a letter of congratulations. (15 mins.)
5. Exercises(15 mins.)
6. Questions and answers.(15 mins.)
 Clear students’ doubts about the taught contents.

	
	

	
	

	
	

	
	

	主要教学方法与

手段
	Lecture and explanation

	课后作业
	Writing task

	教学后记
	

	上课日期
	第八周
	第 八 讲

	章节
	Unit 8

	教学目的要求
	 Learn sentence combining skills.

 Learn the layout and expression of a letter of condolence and sympathy.

	重点及处理方法
	The layout and expression of a letter of condolence and sympathy.

Lecture and practice.

	难点及处理方法
	The expressions of a letter of condolence and sympathy.

Lecture and practice.

	授课方式
	Lecture and practice.

	教学内容
	1. Lead-in activities: find sentence combining errors. (15 mins.)

2. Discussions:(15 mins.)
 a. What are the common sentence combining errors in your personal writing?

 b. What puzzles you in your sentence combining ?

3. A simple way to find the layout and expression of a letter of condolence and sympathy.(15 mins.)
4. More about the layout and expression of a letter of condolence and sympathy. (15 mins.)
5. Exercises(15 mins.)
6. Questions and answers.(15 mins.)
 Clear students’ doubts about the taught contents.

	
	

	
	

	
	

	
	

	主要教学方法与

手段
	Lecture and explanation

	课后作业
	Writing task

	教学后记
	

	上课日期
	第九周
	第九 讲

	章节
	Unit 9

	教学目的要求
	 Review all the possible language errors.

 Learn the layout and expression of announcement and notice.

	重点及处理方法
	The layout and expression of a letter of announcement and notice.

Lecture and practice.

	难点及处理方法
	The expressions of a letter of announcement and notice.

Lecture and practice.

	授课方式
	Lecture and practice.

	教学内容
	1. Lead-in activities: find-errors exercises. (15 mins.)

2. Discussions:(15 mins.)
 a. What are the common possible errors in your personal writing?

 b. What puzzles you in your sentence writing?

3. A simple way to find the layout and expression of a letter of announcement and notice.(15 mins.)
4. More about the layout and expression of a letter of announcement and notice. (15 mins.)
5. Exercises(15 mins.)
6. Questions and answers.(15 mins.)
 Clear students’ doubts about the taught contents.

	主要教学方法与

手段
	Lecture and explanation

	课后作业
	Writing task

	教学后记
	

	上课日期
	第十周
	第 十 讲

	章节
	Unit 10

	教学目的要求
	 Learn narrating an event or a routine.

	重点及处理方法
	The beginning of narrating an event or a routine by lecture and practice.

	难点及处理方法
	The proper tense of narrating an event or a routine by lecture and practice.

	授课方式
	Lecture and practice.

	教学内容
	1. Lead-in activities: orally reporting an event or a routine. (15 mins.)

2. Discussions:(15 mins.)
 a. What are the common possible worries in your narrating an event or a routine ?

 b. What puzzles you in your narrating an event or a routine ?

3. A simple way to find .(15 mins.)
4. More about . (15 mins.)
5. Exercises(15 mins.)
6. Questions and answers.(15 mins.)
 Clear students’ doubts about the taught contents.

	主要教学方法与

手段
	Lecture and explanation

	课后作业
	Writing task

	教学后记
	

	上课日期
	第十一周
	第 十一 讲

	章节
	Unit 11

	教学目的要求
	 Learn describing a person, an object, a place.

	重点及处理方法
	The proper use of describing words by lecture and practice.

	难点及处理方法
	The proper order of various describing words by lecture and practice.

	授课方式
	Lecture and practice.

	教学内容
	1. Lead-in activities: orally describing a person, an object, a place. (15 mins.)

2. Discussions:(15 mins.)
 a. What are the common possible worries in your describing a person, an object, a place?

 b. What puzzles you in your describing a person, an object, a place?

3. A simple way to find .(15 mins.)
4. More about describing a person, an object, a place . (15 mins.)
5. Exercises(15 mins.)
6. Questions and answers.(15 mins.)
 Clear students’ doubts about the taught contents.

	主要教学方法与

手段
	Lecture and explanation

	课后作业
	Writing task

	教学后记
	

	上课日期
	第十二周
	第 十二 讲

	章节
	Unit 12

	教学目的要求
	 Learn comparing and contrasting two things.

	重点及处理方法
	 The proper expressions of comparing and contrasting two things by lecture and practice.

	难点及处理方法
	The proper ways of comparing and contrasting two things by lecture and practice.

	授课方式
	Lecture and practice.

	教学内容
	1. Lead-in activities: orally comparing and contrasting two things. (15 mins.)

2. Discussions:(15 mins.)
 a. What are the common possible worries in your comparing and contrasting two things?

 b. What puzzles you in your comparing and contrasting two things ?

3. A simple way to find the proper ways of comparing and contrasting two things .(15 mins.)
4. More about the proper ways of comparing and contrasting two things. (15 mins.)
5. Exercises(15 mins.)
6. Questions and answers.(15 mins.)
 Clear students’ doubts about the taught contents.

	主要教学方法与

手段
	Lecture and explanation

	课后作业
	Writing task

	教学后记
	

	上课日期
	第十三周
	第 十三 讲

	章节
	Unit 13

	教学目的要求
	 Learn demonstrating the causes/effects of an event.

	重点及处理方法
	The proper ways of demonstrating the causes/effects of an event by lecture and practice.

	难点及处理方法
	 The logical thinking while demonstrating the causes/effects of an event by lecture and practice.

	授课方式
	Lecture and practice.

	教学内容
	1. Lead-in activities: orally demonstrating the causes/effects of an event . (15 mins.)

2. Discussions:(15 mins.)
 a. What are the common possible worries in your demonstrating the causes/effects of an event?

 b. What puzzles you in your demonstrating the causes/effects of an event ?

3. A simple way to find .(15 mins.)
4. More about demonstrating the causes/effects of an event . (15 mins.)
5. Exercises(15 mins.)
6. Questions and answers.(15 mins.)
 Clear students’ doubts about the taught contents.

	主要教学方法与

手段
	Lecture and explanation

	课后作业
	Writing task

	教学后记
	

	上课日期
	第十四周
	第 十四 讲

	章节
	Unit 14

	教学目的要求
	 Learn explaining a process.

	重点及处理方法
	The orderly thinking before explaining a process by lecture and practice.

	难点及处理方法
	From the orderly thinking to the orderly writing while explaining a process by lecture and practice.

	授课方式
	Lecture and practice.

	教学内容
	1. Lead-in activities: orally explaining a process. (15 mins.)

2. Discussions:(15 mins.)
 a. What are the common possible worries in your explaining a process?

 b. What puzzles you in your explaining a process?

3. A simple way to find the easy way of explaining a process.(15 mins.)
4. More about explaining a process . (15 mins.)
5. Exercises(15 mins.)
6. Questions and answers.(15 mins.)
 Clear students’ doubts about the taught contents.

	主要教学方法与

手段
	Lecture and explanation

	课后作业
	Writing task

	教学后记
	

	上课日期
	第十五周
	第 十五 讲

	章节
	Unit 15

	教学目的要求
	 Learn persuading by argument.

	重点及处理方法
	 Think out enough specific supporting details while persuading by argument. by lecture and practice.

	难点及处理方法
	Supporting details while persuading by argument from mind to paper by lecture and practice.

	授课方式
	Lecture and practice.

	教学内容
	1. Lead-in activities: orally persuading smokers not to smoke in public by argument. (15 mins.)

2. Discussions:(15 mins.)
 a. What are the common possible worries in your persuading by argument?

 b. What puzzles you in your persuading by argument?

3. A simple way to find how to persuade by argument .(15 mins.)
4. More about . (15 mins.)
5. Exercises(15 mins.)
6. Questions and answers.(15 mins.)
 Clear students’ doubts about the taught contents.

	主要教学方法与

手段
	Lecture and explanation

	课后作业
	Writing task

	教学后记
	

	上课日期
	第十七周
	第 十七 讲

	章节
	Exercises

	教学目的要求
	

	重点及处理方法
	

	难点及处理方法
	

	授课方式
	

	教学内容
	The writing test within 90 mins.

	主要教学方法与

手段
	

	课后作业
	

	教学后记
	

