

小学英语辅导网http://www.yingyufudao.net

沪教牛津版四年级上册英语
Module4 The natural world

Unit 3 A day in the park

The first period

Aims and demands:

1.Be able to master the words :mask, their.

2.Be able to master the sentences: Whose…is it? Whose….are they?

3.Be able to master the phonetics: sn, sl, sw

I. Pre-task

1. Warming-up.

Song or chant.

2.Daily talk

1) Quick response.

What does your father do?

Has he got a red shirt?

How many shirts has he got?

What does he like?

What’s your mother?

Does she like dogs?

What has she got?

2)Dialogue.

a. Show some pictures.

T: I have got many pictures. Please look and say according to the dialogue.(bicycle, car, kite, skateboard, dress, shirt, bag…)

--- What does your father do? ---He is a dentist.
--- Has he got a shirt? ---Yes.

---Is this his shirt? ---No, his shirt is red.
---Whose shirt is it? ---It’s my brother’s.

1. Revision.

1) Say the plural nouns.（上面的图片）

2) Read and choose the correct words, then read it.

---I have a good friend. (He; His) name is Tom.

----This is my mother. (She; He) is a nurse. (She, Her)hair is long.

… (You; Your) are a pupil. (You; Your) brother is a fireman.

---There are some (flys, flies)in the sky. (It, They)are white.

---- (Who; Whose) bag is it? It’s (my; me) bag.

II. While-task

1. Whose…is it? It’s…

1) (接着上面最后一题)T: This is your bag. (拿起自己的包)Look, whose bag is it? (It’s your bag.) （拿起学生的书）Whose book is it? (It’s xxx’s book..)

2) Work in pairs. (Whose….is it? It’s…)

3) Listen and repeat.(P42)

4) Say and act.

2. Whose…are these? They’re….

1) Oh, I see two rubbers. Whose rubbers are these? They’re Peter’s rubbers. (repeat)

2) Read the sentences.

3) Ask and answer. （可提供图片,放一张头饰图片）

Eg: Whose books are these? They’re her books.

3. mask, their

1）T: Oh, I see a mask. And I know it’s their mask.

2) Read the words: mask, their.

3) T: Whose mask is it? Ss: It’s their mask.

4. Ask and answer. (提供关键词,有单数，有复数)

dress ,my parrot; their shirts, your mask, his dogs, our bag, her

slide, your swing, their

1) Read the words.

2) Ask and answer.

Whose…is it? It’s… Whose… are these? They are….

5.Learn the sounds.

1)T: Oh, your slide and heir swing are beautiful. Look, some snakes are on the slide and the swing.

2) Read the sentence.

3) Repeat the words: snake slide swing

4) Listen ,complete and read.

snow sleep swim smith speak steal

III. Post-task

1.Dialogue.

Eg: ---Danny, is it your ball? ---No,it isn’t. My ball is red.

 ---Whose ball is it? ---It’s Peter’s ball.

 ---Peter, is it your ball? ---Yes, it is.

 ---Here you are. --- Thank you.

 ---That’s all right.

1) Read the dialogue.

2)Act out the dialogue.

3) Make a new dialogue.

Eg: xxx,are these your … No, my…are…

 Whose…are these? They are….

2. Change the sentences.

1) This is a mask.（提问）

2) It’s their car. （提问）

3) My father is a policeman. （两种提问）

4) It has a long stalk.（换种表达方式，意思不变）

5) There are two flies on the table. （提问）

Homework

1.Listen and repeat.

2.Dialogue.

京翰教育http://www.zgjhjy.com

