

小学英语辅导网 http://www.yingyufudao.net/

沪教版牛津小学四年级英语module3 uint2教案
 Period One

Teaching contents: Look and read

Teaching Aims:

1. 知识目标：学习用量词描述名词

2. 能力目标：运用所学的句型进行对话表演

3. 情感目标：培养学生自己的事自己干

Difficult and key points: Using nouns to refer to the quantity of some thing

Teaching aids: tape, radio, some picture cards

Teaching procedure:

	教学步骤
	方法与手段
	补充与修改

	Warming-up
	1. Daily talk

2. Act out the dialogues

3. Say the rhyme
	

	Revision
	1. Listen to the riddle and guess

2. How many…? There are…(numbers)

	

	Presentation
	1. Review the words: an ice-cream, sweets, cakes, a sandwich and biscuits

T: Hello, I’m Sherry. This is my supermarket, Yum Yum Supermarket. I’m a shop-assistant. There are many foods in the shop. Look, this is a cake, a sweet, a biscuit and a sandwich. You can buy them in the shop.

2. Introduce: large and small by drawing a large and a small cake on the board

3. Write: a packet of … on the board. Introduce: a packet of… by showing students a packet of sweets, biscuits and crisps of different sizes.

4. Write: A large/small packet of … on the board. Hold up two packets of sweets and prompt your students to point and say: A large packet of sweets, a small packet of sweets.

5. Introduce: water, juice (a bottle of water (juice))

Ask students to taste the water and juice

6. Teaching “ How much is it?”
1) Put a sticker on a packet of food. Say: How much is it?

2) Pair work: How much is it? Ten yuan.

Using the things in the classroom, then ask and answer
	

	Consolidation
	1. Play the cassette, the students follow their books

2. Guessing games: How much is it? … yuan.
	

	课

后

随

笔
	成功与经验

	板

书

设

计
	

	
	思考与对策

	
	

Unit 2

 Period Two

Teaching contents: Look and read

Teaching Aims:

1. 知识目标：学习bread, jam, water, chocolate, sugar, fruit, milk, butter, coffee等单词

2. 能力目标：运用句型巩固单词

3. 情感目标：培养学生自立的习惯

Difficult and key points: Using connectives to add information:

 e.g. I’ve got some…and some…
Teaching aids: tape, radio, some picture cards

Teaching procedure:

	教学步骤
	方法与手段
	补充与修改

	Warming-up
	1. Tell a story

2. Say the rhyme

3. Act out the dialogue
	

	Revision
	1. Ask and answer: How much is it? … yuan.

2. Drills: I have… She has…
	

	Presentation
	1. Review the words “ water, jam, fruit, chocolate”, and introduce: bread, sugar, flour, butter, milk, coffee

Bring some real things, then let students smell, taste or touch each things, then read these words

Using the word cards and the picture cards

2. Write: a packet of sugar

 some sugar

 a loaf of bread

 some bread

3. Tell students that Mrs Li, Ben and Kitty are in the supermarket. They want to buy some things. Look, there are many foods in Kitty’s trolley. Ask students to see what is in Kitty’s trolley.

4. Ask: What have they got? To elicit: They’ve got some butter, some jam, some sugar, some fruit, some water, some milk…
5. Prompt: What have you got? I’ve got…
What have you got? We’ve got …
1) Invite the individual students to come to your desk. Give him/her a shopping bag. Ask: What have you got? (You can say only one thing)

2) Pair work: What have you got? I’ve got…
3) Look and read
	

	Consolidation
	1. Listen to the tape

2. Draw and say
	

	课
后
随
笔
	成功与经验

	板
书
设
计
	

	
	思考与对策

	
	

Unit 2

 Period Three

Teaching contents: Make and play

Teaching Aims:

1. 知识目标：运用不定代词修饰名词

2. 能力目标：根据不同的名词归类

3. 情感目标：培养学生辨别不同物体的类别

Difficult and key points: Using attributive adjectives to show quantities

Teaching aids: scissor, glue, felt pens

Teaching procedure:

	教学步骤
	方法与手段
	补充与修改

	Warming-up
	1. Say the rhyme

2. Sing a song

3. Daily talk
	

	Revision
	1. What have you got? I’ve got some…
2. Review the food items using the picture cards. Use realia to review: doll, toy car and rubber. Write: the supermarket, the toy shop, the bookshop on the board. Invite students to give you names of objects you can buy each shop and have them list on the board.
	

	Presentation
	1. Distribute a copy of Photocopiable page 32 to each pair of students. Have the students cut out the small pictures at the top of the page and put the relevant objects in the right shop

2. Invite pairs of students to report back, e.g. We’ve got… in the supermarket / toy shop / bookshop. Allow students to put some objects in different objects, e.g. rubber, because people can buy rubbers in supermarkets, toy shops, bookshops.

3. Group work

Have students put all the pictures of different objects sold in a department store on the group’s desk.

4. Play the cassette. Students repeat.

5. Invite individual students to read the sentences
	

	Consolidation
	1. Make a dialogue: < What can you buy in the shop>

2. Grammar Practice Book P26, P27
	

	课
后
随
笔
	成功与经验

	板
书
设
计
	

	
	思考与对策

	
	

中国京翰教育 http://www.zgjhjy.com/

