小学英语辅导网 http://www.yingyufudao.net/

小学四年级英语下学期Unit7教案
牛津4B——第七单元教学计划

一、本单元教学内容：
1、四会词a pie、chips、 noodles、 sweets 、chocolate、 tea、 coffee、 juice、milk.

2、三会词 hamburgers、sandwiches、biscuits

3、四会学习交际用语 What would you like? How much is it/are they? It's/they're….

4、 三会学习交际用语 How about you? Some…,please. Something to drink？ Anything else？ What can you see in the picture？

二、教学目标

（一）认知目标：

1、在听说读练中，学会食品及饮料的名称

pies 、sandwiches、hamburgers、chips、sweet、biscuits 、noodles、milk、chocolate、juice、tea 、coffee.

2、在听说训练中，学会What would you like ? How about you ? Anything else ? How much are they ? 等句子。

3、通过听说训练，能正确听读、辨认辅音字母组合ds 、ts在单词中的发音。

4、学会诵读歌谣 What would you like ?

（二）功能目标：

1、在活动过程中，学会询问他人需要什么食品，学会征求他人的意见。

2、学会询问物品的价格并进行实际交际。

3、通过听说演的训练，学会用英语表达自己的喜好。

4、在诵读歌谣的过程中，学会自己编演 chant ，培养创新能力。

（三）情感目标：

1、在交际过程中，学会与他人相处，建立友谊。

2、在交际过程中，培养学生自主学习的能力和合作的能力。

三、教学重点：食品饮料名词的发音和书写。

四、教学难点：掌握并熟练运用本课的交际用语。

五、单元总课时：四课时

The first period
一、Teaching contents:

PartB and PartC

二、Teaching Aims:

1、 四会词: pies hamburgers chips noodles sweets
2、 三会词: sandwiches
3、 四会交际用语 What would you like ?
 4、 三会交际用语Anything else ?
三、Teaching preparations ：
1、 教师准备生词卡片，实物图片，录音机等。
2、 教师准备一个小纸袋，内装一些本课学习所需要的食品。
3、 学生准备一些食品。
四、Key points：
4、 食品类名词的读音和书写
五、Difficult points：
理解并运用How about you ? Anything else ?
六、Teaching steps：
Step one: Warming up.

1、 Let’s sing the song <The wheels on the bus>.

2、 Look at the big screen then act it out （教师可以采取评五角星的办法进行评价。）

Step two: Lead in

T: Good morning/afternoon , class . Today I have some food .Look , here they are .（出示小纸袋）
T: Hello , xx. What would you like ?
S: I'd like a hamburger .
T: Here's a hamburger .Here you are .
S: Thank you , Miss Zhang.
T: You are welcome .
（用同样的方法询问几个学生，然后导入新课---At a snack bar。教室领读课题）
Step three：Presentation
1、Lead in

T: Oh dear .I'm very hungry . Are you hungry ?
S: Yes .
T: Well , let's do some shopping . OK ? I'd like a hamburger . Hi, xx. What would you like ?
S1:I'd like a hamburger .
S2: I'd like a pie .
T: How about you , xx ?
S3:I'd like a sandwich..
(询问两、三个学生后，教师板书：What would you like ? How about you ?)

 1、To learn the new words

T: Look , what's this ? （出示一个苹果派）
S: It's a pie .
T: Yes , it's an apple pie . Do you like this apple pie ?
S: Yes .
T: If you did good job. This apple pie is for you . Who wants this apple pie ? Hi ,xx. What would you like ? I have many food .Do you like ? Now ,guess. What's in my bag ?
（根据学生猜测，教师逐个出示hamburger、 sandwich ）
用同样的方式引出新词教学：sweets 、chips 、biscuit 、noodles
T: Now , here are some food. Who can act a salesman ?
T: Well , I'm very hungry . I want something to eat .
S: What would you like ?
T: I'd like a hamburger .
S: Here you are .
Work in pairs .
2、 Play a game (教师带一个小袋，内装一些食品，让学生摸一摸，猜一猜。) T: Here are some food .Guess what are these ? If you are right , you will get this .
S: Great .
T: What are these ? S:Sandwiches.
T: Yes . You are right ./ No , you are wrong .
…….
3、To read the rhyme：What would you like ?
4、To learn the new expression: Anything else ?
T:Hi,…What would you like ?
S:I'd like a hamburger .
T:Anything else ? Do you want a sandwich? What else do you want ?
S:I'd like a hot dog .
T:Good . Here you are .
（板书新句，教学Anything else ?）
 Step four: Practice
T:What would you like ?
S:I'd like a hamburger .
T: How about you ?
S: I'd like a hot dog .
T: Anything else ?
S:Some chips.
T:Here you are .
Ask the children to work in pairs.
Step five: Consolidation

1、 听录音，学说话。
2、 学生表演串联对话
3、 布置作业: (1) 抄写新单词
 (2) 编演对话.

2、 板书：

Unit 7 At a snack bar
 What would you like ? I'd like a hamburger ./ chips.

 How about you ? Sandwiches. /Noodles.
Anything else ? A pie/ Some sweets .
The second period
一、Teaching contents:

Part A

二、Teaching Aims:

1、四会单词：chocolate tea coffee juice milk
2、四会学习句子： How much is it / are they ? It's ../They're …
3、三会学习句子：Something to drink ?
三、Teaching preparations ：Some foods
四、Key points：
Four skills patterns： How much is it / are they ? It's ../They're …
五、Difficult points：
To use the sentences to make dialogue in our life.

六、Teaching steps：
Step one: Revision:
(师生复习表演上一节课的情景会话。)

 T: Good morning , class . Today I have some food . Do you like them ?
S: Yes .
T: Hello , xxx . What would you like ?
S: I'd like a hamburger .
T: How about you , xx ?
S: I'd like a hot dog .
T: Anything else ?
S: Some chips , please .
Step two: presentation
1、 游戏猜谜引出新单词 chocolate
T: First , let's play a game . What's in my bag ?
S1: It's a hamburger , I think .
S2: It's a hot dog , I think.
S3: It's an apple pie , I think .
T: No , it's a bar of chocolate .It’s brown.

2、 T: Now say after me , chocolate , chocolate , a bar of chocolate .
 S: Chocolate , chocolate , a bar of chocolate .
 T: Do you like it?
 S: Yes , I do .
 T: If you are good in this game , this bar of chocolate will be for you .
3、 创设情景引出饮料的单词
T: Oh , dear . Today is very hot . I' m very thirsty . I want something to drink . Do you want something to drink ?
S:Yes , I do .
T: What's in my bag ?
S: Some milk , I think.
T: Yes , you are right . Here's some milk . Do you want some milk ?
S: Great !
T: Don't worry . I have some drink . Guess ! What's in my bag ?
S: Some orange juice .
T: Yes , you are right .It's a bottle of orange juice . Anything else ?
S: Some apple juice .
T: No , you are wrong .
（教师用同样的方法，逐个出示其他饮料单词,教授新词：tea、 coffee、 milk ）
T: Good . Now let's have a match . OK ? Here are some pictures . Please guess what's this in the pictures ? 教师拿出饮料图片，遮去一部分，只露出图片的一个角。
S1: Some milk ?
S2: Some orange juice ?
S3: Some coffee ?
S: Some tea ?
4、 T: Yes, please. / No, thanks.

5、 T: Great . Now , class , let's have a rest . Shall we go to the supermarket and buy something to drink ? OK ?
S: Great !
6、情景对话， 引出新句Something to drink ?
T: Hello , xxx. What would you like ?
S: I'd like a hamburger.
T: Something to drink ?
S: Some orange juice .
T: All right . Here you are .
S: Thank you .
T: Hello , xxx . How about you ? Some orange juice ?
S: Yes .
T: Here you are .
板书：Something to drink ?
T: Oh , I'm very hungry and thirsty . I want something to drink . Who want to be a salesmen ?
S: Hello , Miss Zhang. What would you like ?
T: I'd like a hot dog .
S: Something to drink ?
T: Yes . Some tea , please .
S: Here you are .
Work in pairs
8、创设情景，引出 Me , too .
T: Hi , xxx. What would you like ?
S1: I'd like a sandwich .
T: Me , too . Something to drink ?
S: Some apple juice , please .
T: Me , too .板书： Me , too .
(then let the students practice in pairs)

9、 情景引出新句 How much is it / are they ?
T: I'm very thirsty , I want something to drink . What's that on your desk ?
May I have one ?
S1: Sure , here you are .
T: How much is it ?
S1: Two yuan .
T: I'd like some milk . How much is it ?
S1: Three yuan .
T: How much are they ?
板书： How much is it / are they ?
Work in pairs .
10、 Use the patterns :Something to drink ? How much is it / are they ? to practice in pairs.
Step three: consolidation

1、Say a rhyme : What would you like ?
What would you like ? I'd like some orange juice .
What would you like ? I'd like some milk.
What would you like ? I'd like some tea .
What would you like ? I'd like some coffee .
Sure , they are very nice .
2、Listen to the tape and read the dialogue .
3、T—S, then the students practice Model :
T: Hello , xxx. What's the time , now ?
S1: It's about 11 o'clock .
T: It's time to have lunch, now . Shall we go to the supermarket ？
S1: All right .
S2: Good afternoon . Can I help you ?
T: What would you like ?
S1: I'd like a hot dog .
T: Something to drink ?
S1: Some milk , please .
T: Me , too . How much are they ?
S2: Eight yuan .
T: Here you are , thank you .
4、Look and say:
T: Now let's do some exercises . Look at the pictures . What do they like ? Can you tell me ?
S: Yes , I can .
T: Let's begin now .
1、 Do a survey .
教师设计一张调查表格， 样式如下：
Modle :
T: Hello . What's your name ? What would you like ?
S: I'm xxx. I'd like a hamburger .
T:Anything else ?
S: Some chips .
T:Something to drink ?
S: Some milk .
T: How about you ? What's your name ? What would you like ? Something to drink ?
S: （略）

Food :Sandwiches Hamburgers Pies milk Juice
Wang Bin

板书：
 Unit 7 At a snack bar
Something to drink ?
How much is it / are they ?
It's / They're ….

The third period
一、Teaching contents:

 Part D and Part G
二、Teaching Aims:

1.巩固前两课所学的食物类单词，能用"What would you like ?"询问他人，并会用"I'd like …"进行回答。
2. 能用"What can you see in the picture ?""How many ?"正确询问并回答。
3．能熟练朗读小诗，并能自编小诗。
三、Teaching preparations ：

1.食物或食物的图片，录音机、磁带。
2.学生自备食品.
四、Key points：
 Can use the patterns to make dialogue freely.

五、Difficult points：
 Read say the rhyme
六、Teaching steps：
Step 1.Revision.
1. To review the words of foods
T:What can you see in the picture?
S:I can see …
2. Listen to the tape (Say a rhyme),and say after it .
3. Students make a new rhyme.(教师给予一定指导)
Model: What would you like ?
I'd like some orange juice .
What would you like ?
I'd like some milk .
Sure , they're very nice .
4. Free talk :
T:Shall we go to the KFC , A?
S:Great.How do we go there ?
T:Shall we go to the KFC by bus ?
S:No,let's go by minibus .
T:OK . Let's go .
Step 2 Look at the picture of Part G 2
1. Ask Questions:
(1) What can you see in the picture ? I can see some …
(2) How many ?
(3) Do you like sandwiches?
(4) I'd like …
2. Students ask in pairs and fill in the blanks of the table.
3. Teacher asks the students and checks the answers.
Step 3: Presention and practice:
T:Let's go and buy something to eat.
Ss:Great!
T:Who act the waiter and the waitress.
(Two students act the waiter and the waitress.)
1. Teacher makes a model with some students.
S1:What would you like ?
T:I'm hungry .I'd like a humburger.
S1:Anything else ?
T: I'm thirsty , too.I'd like a glass of juice .
S1:Hot or cold ?
T:Hot , please.
S1:Here you are .
T:Here's my humburger and a glass of juice. Thank you. How much are they ?
S1:They're 18 yuan .
2. Students go to buy something to eat in a group.
3. Act out the dialogue.
Step 4:Consolidation:
Look at the book of page 56.Act a waiter or a waitress , ask your classmates and fill in the blanks.
Step 5:Homework:
1.Oral homework:
Ask the friends and family members :If they go to the KFC or Mc,"What would you like ?"
2. Written homework:
Finish the Part D of the workbook.

The fourth period

一、Teaching contents:

 Part E and Part F
二、Teaching Aims:
1.巩固本单元所学的内容，了解字母组合ds, ts 的发音。
2. 完成补充习题上的练习。
三、Teaching preparations ：
磁带，录音机， 单词卡片等。
四、Key points：
 Can use the patterns to communicate freely.

五、Difficult points：
 The pronunciations.
六、Teaching steps：
Step 1.Revision.
1． Hungry, hungry ,I'm Hungry,
Humburger,humburger,here's a humburger.
Thirsty ,thirsty ,I'm thirsty,
Coffee,coffee,here's some coffee.
(pies, juice;biscuits, milk)
2. Free talk:
T:Do you like biscuits?
S:Yes , I do.
T:Me,too.Do you like sweets?
S:Yes,I do.
T:Oh,no .I don't like sweets.
Step 2:Look at the picture of Part F:
T: Look at those boys. What are those in their hands?
Ss: They're biscuits and sweets.
T: What are those flying in the sky?(教师边说边做动作)
Ss: They're birds.
Read the words and sentence.
birds friends biscuits sweets
My friends like birds ,sweets and biscuits.
学生列举含有该发音的其他单词。
Step 3:Read and act:
1.师生交流,在情景中引出新句子.
T: Hello,what's the time ?
S:It's …
T:Let's go and play basketball.
S:OK.Let's go.
T:I can't move now . I'm hungy.
…
Teach the phrases"go and play"and the word "move".
2.Listen to the tape and answer some questions:
What do they want to play ?
What does Gao Shan want?
Does Go Shan go to play basketball?
3.Read the dialogue after the tape .
4.Read in pairs.
5.Make a new dialogue and act it out.
Step 4:Consolidation:
Look at the workbook ,listen and do .
A. Listen ,find and circle .
B. Listen and match .
C. Listen match and write.
Step 5:Homework:
Make a new dialogue according to the real life.

教后记：

课堂教学是教与学的双边活动，教学过程中如果只有教师的表演，而没有作为教学的主体——学生的积极参与，教学是不会有成效的，这就要求教师要发努力调动每一位学生学习的积极性，激发学生的学习兴趣，吸引他们参与英语知识学习的过程主动练习。在教学中我设计丰富多彩的教学活动、游戏，从而激发学生学习英语的兴趣。如在本课教学中，师生共演第四幅图的对话这一环节，我就特意安排平时不敢开口的一位学生与我配合，出乎同学们的意料，他演得非常投入。面向全体学生、突出学生主体活动时，通过不同形式鼓励学生大胆使用英语，教学中通过体验、实践、讨论、合作、探究等方式，发展学生听、说、读、写的综合语言技能。英国语言大师M·韦斯特过：“外语是学会的，不是教会的。” 这样说，并非否定教师之教，而是强调教师应充分调动学生的学习兴趣，提高其积极性。
京翰教育中心 http://www.zgjhjy.com/

