小学英语辅导网 www.jhyingyufudao.net

小学四年级英语下学期Unit5第1课时教案
牛津英语4B
Unit 5 (1)
一. Teaching contents:

《九年义务教育六年制小学教科书.牛津小学英语》4B第五单元第一课时。
Part D

二. Teaching aims:

1、掌握Part D中各类物品的名称。
2、能将交际用语“Here’s … yuan. What would you like？ I’d like…”自然运用到超市购物的场景中。
三. Important keys:

掌握各类物品的名称和关于购物的交际用语。
四. Difficult keys:

能将交际用语“Here’s …yuan. What would you like? I’d like…”自然运用到超市购物的场景中。
五. Teaching aids:

服装道具：一件超市工作人员用的小马甲及帽子或头巾 一组课件
六. Teaching procedures:

Step One: Warm-up activities

 Ask the students to sing the song “Happy birthday to you” together.

Step Two: Greeting and Free talk

(1) T: Good morning, boys and girls.

Ss: Good morning, ××.

T: How are you ？
Ss: Fine, thank you. And you？
T: I’m fine, too .

(2) T: Hi , ××. If today is your birthday, are you happy ?

S1:Yes. Thank you.

 T: And what would you like?

S1: I’d like some toys.

T: What about you?

S2: I’d like a new skirt.

T: And you?

S3: I’d like a big birthday cake.（多问几个人, 用上What would you like? I’d like….句型。）
Step Three: Presentation and practice

（屏幕呈现一个超市图片，一个孩子和母亲在里面）Today is Li Ping’s birthday, and his mother is giving him some money.

（屏幕呈现母子图片）Mother: Here’s a hundred yuan. What would you like?

（板书呈现句子“Here’s …yuan. What would you like？）
T: Now guess what he would like? First let’s see what is in the supermarket, OK? Follow Li Ping into the supermarket.

（屏幕呈现各种水果及其它物品）What’s this/ that? It’s a/ an ….

 What are these/ those? They are ….

What would you like? I’d like …. （板书呈现句子I’d like….）
Step Four: Practice

Ask the students to practice the drills, try to ask and answer in pairs.
Show different things on the screen for the students to practise.

Step Five: Further practice:

（屏幕呈现Model dialogue:

A: Can I help you?

B: Oh, thank you. What are these?

A: They are oranges.

B: And what are those?

A: They are grapes. What would you like?

B: I’d like some grapes.

A: How many kilos?

B: Two kilos, please.

A: Here you are.

A: And here’s five yuan.

B: Thank you.)

Ask the students to make up similar dialogues. Then ask some pairs to act their dialogues out.

（给每对学生中的一位穿上超市服饰。）
Step Six: Discussion

Suppose your birthday is coming, what would you like? And how much will you spend? (设想你的生日就要到了，你想要什么？你会花多少钱？引导同学们懂得珍惜。尽可能把钱用在有意义的事物上。)

Step Seven: Homework

编写一个在超市购物的对话。
七、板书设计：
	

 Unit 5 Review and check

Here’s … yuan. What would you like?

I’d like …, please.

��

小学英语辅导网 www.jhyingyufudao.net

