京翰教育http://www.zgjhjy.com

Unit 3 This is my father
The first period: A Learn to say
TEACHING CONTENTS:

1. Vocabulary:Mr Black,Mrs Black ,Gao Shan.

2. Pattern:This is my…

TEACHING AIMS:

1. The Ss can understand and say the communion parlance: Hi/Hello,this is my father/mother/brother /sister .

Nice to meet you , …

Nice to meet you,…

2. To know three persons:Mr Black,Mrs Black,Gao Shan.

3. To encourage the Ss to learn English.

TEACHING AIDS:

photo ,recorder ,masks .

TEACHING STEPS :

Step1. Warm-up.

1. Sing songs and act :《Hello 》、《Hi,Nancy》
2. Greetings: Hi/Hello,I’m…

Good morning/Good afternoon .

Nice to meet you,… Nice to meet you ,too

3. Free talk :

Hello!Good morning !This is Yang Ling /…/my father .引入本课新授部分。
Step2 Presentation and practice.

1. Learn to say :This is my father .

Show the family photo.

T:Today we’re going to learn a new dialogue. Look at this photo of my family.Let me introduce something about it .

a. T: This is my father ,(师反复重复：father , This is my father)What does“father” mean? Do you know?

“Father”means “爸爸”,“my father ”means “我的爸爸”.

b. Read after the T，then play a game:(T: father .(Ss: Dad . (T: Dad .(Ss: father .

c. T: Show me your family photo ,please introduce your father to me ,You should say : Miss Yao,this is my father.

d. Practice and check.

2. Learn to say : This is my mother/brother/sister. The same method and then play a game .the T say the word aloud ,but the Ss say it low.If the T say it low ,the Ss say it aloud .

3. Sing a song “Family song .”把四个单词father ,mother ,brother ,sister 编成歌曲，让学生在歌中熟悉四种称呼。
4.Check.

Look at your photo and introduce your family to your deskmates

Step3. Consolidation.

1. The T shows the wall picture.

T: How many people are there in the picture?

Ss:Three.

T: Who are they?

Ss:Nancy,Mr Green ,Mr Black.

T: Mr Black is Nancy’s father ,Nancy wants to introduce her father to Mr Green ,What are they talking about?
2. 生组成三人学习小组，先讨论交流，表演一番后评论。Listen to the tape and repeat .
3. Show the masks(Nancy,Mr Green,Mr Black)

T: Who’d like to act out the dialogue?By using the masks.

Three students a group,talk about this picture.
4. The T introduce Gao Shan to the Ss. (This is Gao Shan)
5. Show the wall picture and masks (Gao Shan.,Nancy,David)/T (wearing the mask): I’m David ,who wants to be Nancy, who wants to be Gan Shan?Listen to me ,please.

T say:“Hello, GaoShan ,this is my sister ,Nancy.”

Gao Shan says:“Hi, Nancy.”

Nancy says:“Hi, Gaoshan.”

6. Three students a group make the dialogue.

7. Check.

8. Listen to the tape, just listen and next time ,repeat it .

9.

10. Open the books ,turn to page 18 , A Learn to say .Listen to the tape and repeat .

Step 4 .Homework for today.

Listen to the tape and read after the tape .

BLACKBOARD DESIGN:

 mother

Unit 3 This is my father

brother

sister

The second period : B Look and learn

TEACHING CONTENTS:

Vocabulary: bananas .watermelons ,peaches, pears .apples ,oranges ,mangoes, pineapples .

TEACHING AIMS:

1.To understand and say the words :bananas ,watermelons ,peachs ,pears ,apples ,

oranges ,mangoes ,pineapples.

2.To understand what’s the difference between singular form or plural form.

3.To encourage the Ss to learn English.

TEACHING STEPS:

Step1. Warm-up.

1.Sing “Good morning And how are you ?”

2.Greetings .(同位之间练习，自由锁链反应)。
Hello /Hi,…

Good morning/ Good afternoon.

Nice to meet you ,…
Nice to meet you ,too.

3.Introduce .

Please introduce your family members to your deskmate .Practice in pairs .

Step2 Presentation and practice .

1. Learn to say the new word: bananas.

a. Show the fruit .(bananas)

T: Look,I have some bananas ,please show me your bananas and say bananas .

Ss: bananas.

T：I have a banana . Show me your banana and say “a banana”.

Ss: a banana.

b. Practice .

Pass the bananas and say “bananas” one by one.

Show a banana and say :“this is a banana”.

2. Look and say the other words .

The same method.

3. “碰地雷”。游戏方法：教师在这八个单词之一下面贴一枚“地雷”图，师领读八个单词，生跟读，利用学生的触觉、嗅觉让学生来巩固，但碰到“地雷”时就不能跟读了，否则将遭受“地雷轰炸”。
Step3 .Consolidation .

1. Play a game.

T: Let’s play a game ,ok? There are some fruits in my bag ,I　want one student to come to the blackboard ,touch and guess,If you’re right ,I’ll give you some fruit.
e.g S1: apples ?
 Ss: Yes .(or no)

2. Listen to the tape and repeat . Once: Only listen . Twice :Listen and repeat .

3. Do the workbook : B Listen and draw .

Step 3 Homework :

1. Read the learnt words three times and read these after tape.

BLACKBOARD DESIGN:

Unit 3

　　　　　　　　　　　　　　　　　　　　　　　　　　

bananas watermelons peaches apples

pineapples pears
oranges mangoes

The third period : C Look and say

TEACHING CONTENTS:

1. C: Look and say “Good morning /afternoon …

This is …,Hi, …

Nice to meet you ,…

Nice to meet you ,too .

2. Workbook :A Listen and respond . B Listen and number .

TEACHING AIMS:

1. The Ss can introduce their family members to others .

2. The Ss can talk in English .They like to speak in English.

TEACHING AIDS:

recorder ,masks , wall pictures .

TEACHING STEPS:

Step1: Warm-up:

1. Greetings .Listen and sing a song 《family song》。

2. Free talk。围绕两人初次见面的所需问候语。
3. Guess: What’s in my basket?(猜水果篮里有什么？) 利用感官。
4. Listen and imitate .听音模仿练习。（复习巩固A部分会话）
Step2. Presentation

1. Show the masks .(Mr Black, Mrs Black, Mr Green ,Miss Li) .Please say :“Good morning/afternoon to them.” 生来分别扮演这四个角色，分成四个小组，进行互动式练习。
2. The Ss practice by using “Good morning /afternoon …Nice to meet you ,… Nice to meet you ,too .”

3. Show the wall pictures .(c Look and say)

Look at the pictures.

Questions :a. How many people are there in the picture ?

 b. Who are they?

c. What are they talking about?

4. Discuss.

5. Practice

e.g (1) Mr Green :Good morning ,Mr Black.

Mr Black: Good morning,Mr Green .

 (2) Mrs Black: Good afternoon /Nice to meet you ,…

 Mrs Li : Good afternoon /Nice to meet you ,too .

 (3) Helen: Hi ,Li Tao ,This is my brother ,Mike .

 Li Tai: Nice to meet you , Mike.

 Mike: Nice to meet you ,too .

 (4) Mike : Hello,Gao Shan ,This is my sister ,Helen .

 Helen : Nice to meet you ,Gao Shan .

 Gao Shan : Nice to meet you ,too .

B: Can you make a dialogue like these .Try to act .

Step3 Do the workbook .

1.Page 7: Unit 3 This is my father .A Listen and respond .

Listen to the tape and look at the pictures .

e.g (1) Miss xu: Hi ,I’m Miss xu

 S1 : Hi, I’ m …

KEY:

(1) Hi,I’ m … (2) Good afternoon . (3) Nice to meet you ,too .(4) Nice to meet you, Mrs Black . 纠正好答案之后，学生可以自由进行练习，以巩固所学，扩充知识面。
3. Turn to the next page : B Listen and number .

先给予一定时间让学生自己熟悉人物名称，让他们练一练，说一说。
KEY: a 4 b 3 c 1 d 2

Step 4 Consolidation

Listen to the tape and repeat (PartA, PartB)

Step 5 ENDING.

Homework :

Listen to the tape and read after it three times about A Learn to say and B Look and Learn .

This is my father

 �
�

小学英语辅导网 http://www.yingyufudao.net/

