

黑龙江省哈尔滨市第十七中学

授课教师：赵东祺

黑龙江省哈尔滨市第十七中学校

English Writing

低年级 写作训练

I' m Kitty.

Hello, everyone!
Nice to meet you!

Where is Kitty?

in the box

on the box

next to the box

above the box

above the box

on the box

over the box

What's in the bedroom?
There is.....

What's + 介词短语...?
There is/are....

My Bedroom

What's

in the bedroom?

next to the table?

on the table?

above the TV?

under the bed?

My Bedroom

What's

in the bedroom?

next to the table?

on the table?

above the TV?

under the bed?

There is a

There is a

There is a

There are

There is a

My Bedroom

According to the picture, write a passage with the title of "My Bedroom"

- **use the drills "There be....."**
- **write five sentences at least.**

My Bedroom

According to the picture, write a passage with the title of “My Bedroom”

- **use the drills “There be.....”**
- **write five sentences at least.**

仔细观察图片，以 “My Bedroom” 为题目写一篇短文

- 要求：
- 用 There be 句型
 - 至少写出5句话。

My Bedroom

My Bedroom

This is my bedroom. There is a bed in the bedroom. There is a sofa in the bedroom. There is also a table in the bedroom. There is a chair next to the table. There is a TV on the table. There are two pictures above the TV. I like my bedroom very much.

My Bedroom

Your idea:

This is my bedroom. There is a bed in the bedroom. There is a sofa in the bedroom. There is also a table in the bedroom. There is a chair next to the table. There is a TV on the table. There are two pictures above the TV. I like my bedroom very much.

My Bedroom

Your idea:

This is my bedroom.

There is a bed in the bedroom. There is a sofa

and a table in the bedroom.

There is a

chair next to the table. There is a

TV on the table. There are two

pictures above the TV. I like my

bedroom very much.

My Bedroom

Your idea:

This is my bedro

句式单一

are two pictures above

the TV. I like my bedroom very much.

My Bedroom

Your idea:

This is my bedroom. There is a bed, a sofa and a table in the bedroom. There is a chair next to the table. There is a TV on the table. There are two pictures above the TV. I like my bedroom very much.

My Bedroom

Your idea:

This is my bedroom. There is a bed, a sofa and a table in the

bedroom. There is a chair next to the table.

What's

next to the table? There is a chair.

There is a TV on the table. There are two pictures above the TV. I like my bedroom very much.

My Bedroom

Your idea:

This is my bedroom. There is a bed, a sofa and a table in the bedroom. What's next to the table? There is a chair. There is a TV on the table. There are two pictures above the TV. I like my bedroom very much.

**How can we make the passage
better and better?
(我们如何能使文章更好?)**

- 1. We can divide(分成)the passage
into three parts.**

The structure of a good passage (好文章的结构)

Beginning

Body

Ending

My Bedroom

Your idea:

This is my bedroom.

There is a bed, a sofa and a table in the bedroom. What's next to the table? There is a chair. Where is the TV? It's on the table. Can you see the pictures? Yes, they are above the TV.

I like my bedroom very much.

My Bedroom

Your idea:

Beginning

There is a bed, a desk and a

Body

Ending

Above the TV

I like my bedroom very much.

What function does each part have?

(文章各段的作用)

总领全文——引出话题

分层描述——诠释主题

总结全文——深化主题

How can we make the passage better and better? (我们如何能使文章更好?)

1. We can divide(分成)the passage into three parts.
2. We can write a better beginning.

Two common kinds of beginning

My Bedroom

1、Topic Sentence ——主题句法

There is a bed, a sofa and a table in the bedroom.
What's next to the table? There is a chair. Where is
the TV? It's on the table. Can you see the pictures?
Yes, they are above the TV.
I like my bedroom very much.

Two common kinds of beginning

2、Ask a question —— 提问式

My Bedroom

Do you want to look at my bedroom? Please come to see it with me!

Two common kinds of beginning

1、Topic Sentence ——主题句法

2、Ask a question ——提问式

How can we make the passage better and better? (我们如何能使文章更好?)

1. We can divide(分成)the passage into three parts.
2. We can write a better beginning.
3. We can write a better ending.

Three common kinds of ending

My Bedroom

This is my bedroom.

There is a bed, a sofa and a table in the bedroom. What's next to the table? There is a chair. Where is the TV? It's on the table. Can you see the pictures? Yes, they are above the TV.

1、Topic Sentence ----总结主题

Three common kinds of ending

2、Ask a question ——提问式

My Bedroom

....

....

Do you like my bedroom? Can you introduce yours to me?

Three common kinds of ending

3、Exclamatory Sentence —— 感叹式

My Bedroom

....

....

(1)What a nice bedroom I have! I like it very much.

(2)How nice my bedroom is! I really like it.

Three common kinds of ending

1、Topic Sentence ----总结主题

2、Ask a question ——提问式

3、Exclamatory Sentence ——感叹式

My Bedroom

Do you want to look at my bedroom? Please come to see it with me!

There is a bed, a sofa and a table in the bedroom. What's next to the table? There is a chair. Where is the TV? It's on the table. Can you see the pictures? Yes, they are above the TV.

How nice my bedroom is! I really like it.

Which is better? Why?

My Bedroom

This is my bedroom. There is a bed in the bedroom. There is a sofa in the bedroom. There is also a table in the bedroom. There is a chair next to the table. There is a TV on the table. There are two pictures above the TV. I like my bedroom very much.

My Bedroom

Do you want to look at my bedroom? Please come to see it with me!

There is a bed, a sofa and a table in the bedroom. What's next to the table? There is a chair. Where is the TV? It's on the table. Can you see the pictures? Yes, they are above the TV.

How nice my bedroom is! I really like it.

Have a discussion in groups of four
(四人一小组进行讨论)

**What's your idea about
the best passage?**

The standards of the best passage

1. Correct Expression

语言准确

2. Right Mind Logic

逻辑合理

3. Smooth Flow

条理清晰

4. Diverse Sentence Patterns

句式多样

5. Complete Structure

结构完整

You' re great!

Homework

回家后，仔细观察自己的卧室，以“My Bedroom”为题目，写出一篇短文。

要求：

- 1、意思连贯、符合逻辑、结构完整
- 2、字数不得少于50词。

Ms.Zhao'sQQ:2503610354

