

第五课时　Section B(3a～3c)&Self Check
[image: image1.png]A H Fs

	类别
	课时要点

	重点单词
	visit(v.)参观；拜访

Canada(n.)加拿大

summer(n.)夏天；夏季

sit(v.)坐

juice(n.)果汁；饮料

soon(adv.)不久；很快

vacation(n.)假期

hard(adv.)努力地　(adj.)困难的

Europe(n.)欧洲

mountain(n.)高山

country(n.)国；国家

skate(v.)滑冰

snowy(adj.)下雪的

winter(n.)冬天；冬季

Russian(adj.)俄罗斯的　(n.)俄罗斯人；俄语

snowman(n.)雪人

rainy(adj.)阴雨的；多雨的

	重点词组
	study hard努力学习

have fun 玩得开心

next month 下个月

	重点句式
	1.I'm having a great time visiting my aunt in Canada.我正在加拿大拜访我的姨妈，我过得很开心。

2．I'm so happy to see them again.我很高兴再一次见到他们。

3．What's the weather like？天气怎样？

[image: image2.png]DRECIN

§自主学习方案
学生自学新单词和词组(教材P41－42的单词和词组)，看谁记得又快又准。(2分钟)

	1.visit
	参观；拜访

	2.Canada
	加拿大

	3.summer
	夏天；夏季

	4.sit
	坐

	5.juice__
	果汁；饮料

	6.soon
	不久；很快

	7.vacation
	假期

	8.hard
	努力地；困难的

	9.Europe
	欧洲

	10.mountain
	高山

	11.country
	国；国家

	12.skate
	滑冰

	13.snowy
	下雪的

	14.winter
	冬天；冬季

	15.Russian
	俄罗斯的；俄罗斯人；俄语

	16.snowman
	雪人

	17.rainy
	阴雨的；多雨的

	18.study__hard
	努力学习

	19.have__fun
	玩得开心

	20.next__month
	下个月

【新词自查】
根据句意及首字母提示完成句子。

1．There are people on vacation to Lushan Mountain．

2．It is snowing hard outside now.We can go skating or make a snowman after a while(过一会儿)．

3．It is so hot in summer and so cold in winter in China.

4．I often visit my grandparents on weekends.

5．Canada is a beautiful country．It is next to the USA.

6．He is studying hard，so he often gets good grades(分数)．

7．We are having fun learning English.

§课堂导学方案
Step 1 情景导入
Teacher：Now，let's talk about the local weather in 4 seasons.

What's the weather like in spring in our city/town?

And what activities do you like to do in spring?

What's the weather like in summer in our city/town?

And what activities do you like to do in summer?

What's the weather like in autumn in our city/town?

And what activities do you like to do in autumn?

What's the weather like in winter in our city/town?

And what activities do you like to do in winter?

老师可先向学生询问以上问题，然后让学生两人一组讨论当地的天气与自己喜欢从事的活动，并向全班同学做个汇报，其他学生认真听，并做好记录；最后，老师可以就学生对话的内容进行现场提问。(这样可以让全体学生参与，不仅提高了学生的口语表达能力，而且提高了学生的听力技巧。)

环节说明：通过谈论当地不同季节的天气，以及人们所从事的不同活动，巩固并灵活运用本单元的重点句型和语法基础知识，激发学生的学习兴趣，调动学生的学习积极性与主动性，做到“学以致用”。
Step 2 完成教材2a～2c的任务
【操作案例】
1．谈论2a图片中的人物活动和天气状况，并完成2a的任务。(2分钟)

Teacher：Now，let's look at the pictures in 2a，and talk about the pictures below with a partner.How's the weather？What are the people doing?

A：What's the weather like in Picture…？

B：It's…
A：What are the people doing?

B：…
2．让学生相互交流图片中的人物活动，并口述图片中人物的活动和天气状况。(2分钟)

3．阅读2b中的材料，并完成2b的任务。(5分钟)

Teacher：Now，please read the two postcards in 2b.Then match each postcard below with the correct picture in 2a.

4．讲解阅读材料中的重点词组或句子，让学生大声朗读课文，掌握重点词组和句子。(4分钟)

5．再一次阅读2b中的材料，完成2c的任务。(3分钟)

Teacher：Please read the passages again.Fill in the chart with information from the postcards in 2b.

6．小结训练。(7分钟)

阅读理解。

In England，people don't often talk much.You can get on a bus or a train，and everyone sits looking out of the window.Often they read books or newspapers.But they don't talk much.When you meet English people，they often talk about one thing—weather.So when you meet someone in England，you can say，“Nice weather for the time of year！” “But it is a little cold today，” someone may answer.“But it will be warm in the afternoon，” you can say.If you talk like this，the English people will think，“How friendly you are！”
(A)(1)On the bus，the English people don't often ________.

A．talk much　　　　　B．stand

C．eat anything D．read newspapers

(C)(2)When you meet English people，talk like this：________

A．How do you do? B．How are you?

C．Nice weather! D．Nice to meet you!

(A)(3)If you talk to English people about the weather，they think ________.

A．you are friendly B．you are right

C．you are English D．you talk too much

(D)(4)Which is right?

A．English people like to talk on a bus.

B．English people love the weather.

C．English people are not friendly at all.

D．English people don't talk much.

环节说明：通过对本单元话题的阅读训练，扩大学生的词汇量，培养学生的阅读能力，提高学生的阅读水平与技巧。
Step 3 完成教材3a～3c的任务
【操作案例】
1．阅读3a中的材料，完成3a的任务。(2分钟)

Teacher：Read the passage in 3a and fill in the blanks with the words in the box.

2．谈论自己的假日活动，完成3b的任务。(2分钟)

Teacher：Now，imagine you are on a vacation.Write notes about your vacation.

Where are you？What's the weather like？What are you doing right now？What are your friends or family doing？Are you having a good time?

3．模仿3a中的格式与内容，完成3c的任务。(3分钟)

Teacher：According to the postcard in 3a，write a postcard to one of your friends.Tell your friend about your vacation and what you are doing there.

4．小结训练。(5分钟)

书面表达。

根据自己家乡一年四季的天气情况写一篇60词左右的英语短文。

My Hometown's Weather
My__hometown__is__in__Anyang.There__are__four__seasons__in__a__year__there.In__spring，it's__very__warm.Sometimes__it's__sunny__but__sometimes__it's__windy.In__summer，it's__very__hot__there.We__can__swim__in__the__river.In__autumn，it's__very__cool__there.It's__the__harvest__time__for__the__farmers.We__have__a__lot__of__sunshine.In__winter，it's__very__cold.Sometimes__it's__snowy.We__have__to__wear__warm__clothes.I__like__my__hometown's__weather.
环节说明：通过阅读与写作训练相结合，进一步巩固本单元所学的语言基础知识，并灵活运用本单元所学的重点单词、词组与句型进行写作训练，提高学生的写作能力。
Step 4 完成教材Self Check的任务
【操作案例】
1．复习巩固本单元所学的重点单词和词组，完成第一题。(2分钟)

Teacher：In this unit，we have learned a lot of words and phrases about feelings，weather，and activities.Please add more words in each box.

2．让学生独立完成第二题。(2分钟)

Teacher：Now，please match the sentences on the left with the responses on the right.

3．让学生独立完成第三题，然后根据自己的实际情况编写并表演对话。(2分钟)

Teacher：OK.Can you put these sentences in order to make a conversation？Then write your own conversation.

4．小结训练。(4分钟)

用方框中所给的单词填空。

sunny，cold，cool，hot，windy，snowing，winter，weather

(1)What is the weather like today?

(2)Spring is coming.It's sunny．

(3)I like summer.It's hot．I can swim.

(4)In winter，Australia is very beautiful.

(5)Autumn is the harvest time.It's cool in North China.

(6)Do you like winter？No，it's very cold．

(7)Look！The trees are shaking.It's windy．

(8)It is snowing．Let's make a snowman.

环节说明：通过各种题型的练习来加强对本单元所学的单词、词组与句子的训练，并灵活运用到听、说、读、写的各项训练中；Self Check部分的第一题是对本单元重点单词和词组进行的汇总复习，为整个单元的学习画上了一个圆满的句号。
§当堂评价方案(详见当堂训练部分)

