小学英语辅导网 http://www.yingyufudao.net/

小学四年级英语下学期Unit5第2课时教案
一、Teaching contents:

《九年义务教育六年制小学教科书.牛津小学英语》4B Unit5第二课时。
Part C

二、Teaching aims:

1. 熟练掌握these, those, peaches, grapes, how many, who’s, driver, how old, job, student 等单词。
2. 掌握“确认”及“购买”水果这两个语言功能项目。
3. 掌握“确认人物”、“询问年龄”、“询问职业”三个语言功能项目，并能正确回答。
 三、Important keys:

学生能将所学的第一至第四单元中出现的水果类，人物，家庭成员、职业类单词熟练地运用于句中。
 四、Difficult keys:

学生能够灵活运用所学的单词及句型进行交际活动。
 五、Teaching aids:

一组多媒体课件，学生自带一些家庭生活照
六、Teaching procedures:

Step One: Warm-up activities

Sing the song “They play happily” together

Step Two: Greeting and revision
1. T: How are you, ××?

S1: I’m fine. Thank you. And you?

T: Me too.

2.T: Suppose I’m a new teacher. Nice to meet you.

 Ss: Nice to meet you, too.

1) T: Hello, I’m Miss…I’m new here.

S1: Hello, I’m… Welcome to our classroom.

 T: What are these? （老师手指窗户）
S1: They’re windows.

T: They’re nice.

2) T: Hello, I’m Miss…I’m new here.

S2: Hello, I’m… Welcome to our classroom.

T: What are those? （老师手指日光灯）
S1: They’re lights.

T: They’re nice, too.

3) T: Hello, I’m Miss…I’m new here.

S3: Hello, I’m… Welcome to our classroom.
T: What are those over there? （老师手指图书角的书本）
 S2: They’re books.

T：Oh, They’re nice.

3. T: Look, there’re so many toys here! Are they nice? Yes or no?

 T: Now, we’re at a toyshop. I’m the saleswoman (老师带上售货员的牌子) Who wants to buy some toys?

1) S1: What are these? T: They’re toy cars.

T: Are they nice? S1: Yes. They’re nice.

T: What would you like? S1: I’d like some …, please.

T: How many cars? S1: Two cars, please.

Cars 用planes. buses. bikes. 替换

Step Three: Presentation
1. T: Today is Lily’s birthday. Her friends give her three boxes of gifts.

What are they? Let’s guess.

1) T: What are these?(多媒体展示图片的一小部分)

S1: They’re peaches. (S2,S3,S4…)
2) T: What are those?(多媒体展示图片的一小部分)

S1: They’re grapes. (S2,S3,S4…)

3) T: What are those over there?(多媒体展示图片的一小部分)

S1: They’re oranges. (S2,S3,S4…)

4) T: The oranges are delicious! Lily, I’d like some oranges.

Lily录音：How many kilos?

T: Two kilos, please.

Lily录音：Here you are.

T: Thank you.

a.T: Wow, delicious oranges! What fruit would you like to eat?

S1: I’d like some peaches, please.

T: How many kilos? S1: Two kilos, please.

T: Here you are. S1: Thank you!

 b. peaches替换，S2， S3， S4…提出自己所需。
2. 展示书本图片
T: Look, this is Miss Wang, she wants to buy some fruit.

Now, I’m Miss Wang. You’re the salesman. Ask me together:

1)Ss: Can I help you?

T: I’d like some fruit. What are these?

Ss: They’re peaches.

2)T: What are these?

Ss: They’re grapes.

 T: They’re nice.

3) T: What are those over there?

Ss: They’re oranges.

 T: I’d like some…please.

Ss: How many kilos?

Two kilos, please.

3.T: Now, let’s finish the dialogues between the mother and the shopkeeper.

（多媒体屏幕呈现书中图片及对话）
a A: What are these?

B: They are peaches.

b B: Look at those grapes. They’re nice.

A: Yes, they are.

c A: What are those over there?

B: They’re oranges.

d A: I’d like some pears, please.

B: How many kilos?

A: Two kilos, please.

4. 1)T: look at this picture. Who’s the girl with blue hair? (展示Lily的头发)

 S1：She’s Lily.

T: Yes, she’s a student. look at the birthday cake. How old is she?

（多媒体屏幕呈现a birthday cake 上面插了7支蜡烛）
T: Yes, seven.

2) T: Look at this picture. He’s a man with a big nose.

 （多媒体屏幕呈现一位年青人）
Guess: what’s his job?

S1: He’s a …

T: How old is he?

S2: He’s …

T: How old are you?

S3: I’m …

T: What’s your job?

S4: I’m a …

5.T: Now, let’s finish the dialogues on page 42

（多媒体屏幕呈现书中图片及对话）
a A: Who’s that man with a big nose?

 B: He’s my brother. He’s a driver.

b A: Wow. How old is he?

 B: He’s twenty.

c A: How old are you?

 B: I’m eighteen.

d A: What’s your job?

 B: Oh, I’m a student.

Step Four: Practice
Make up similar dialogues. (要求学生拿出他们自带的家庭照进行对话表演，鼓励学生大胆想象，用学过的单词就对话内容进行扩充与改编.多媒体屏幕呈现Model dialogues)

Dialogue 1:

A: Can I help you?

B: I’d like some fruit. What are these?

A: They’re grapes.

B: Where are pears?

A: They are over there. What would you like?

B: I’d like some grapes and pears.

A: How many kilos?

B: Two kilos of grapes and a kilo of pears.

A: Here you are. Nine yuan, please.

B: Here’s nine yuan.

A: Thank you. Welcome to our shop again.

Dialogue 2:

A: What’s the time?

B: It’s five. We are late for the party.

A: Let’s hurry.

C: Welcome to our home.

A: This is my friend, ××.

C: Glad to meet you.

B: Glad to meet you, too.

A: Who’s that woman with big eyes?

C: She’s my sister, ××.

A: What’s her job?

C: She’s a teacher.

A: How old is she?

C: She is twenty-one.

Step Six: Homework

1． 背诵和表演第三，四单元对话
2． 根据Part C内容，改编小对话，同桌互相表演。
七、板书设计：

	

Unit 5 Review and check

 What’ are these / those ?

They’re….

I’d like some…, please.

How many kilos?

…kilos, please. ��

Who’s that…with… ?

She’s / He’s my …

How old …

I’m / She’s / He’s …

What’s your job？

I’m a… ��

京翰教育中心 http://www.zgjhjy.com/

