牛津3B Unit9教案
厚余小学 李新为
教学内容：牛津小学英语 3B第九单元第一课时
功能目标：学会简单的购物用语。
教学目标：
 1、能听懂、会说日常交际用语：Can I help you? What color? 以及相应的回答。
 2、能听懂、会说表示服饰的单词：a vest, a tie, a hat, a cap, a belt，
教学重点： 1、能听懂、会说日常交际用语：Can I help you? What color? 以及相应的回答。 2、能听懂、会说表示服饰的单词：a vest, a tie, a hat, a cap, a belt. a pair of socks, a pair of trousers, a pair of shoes.
教学难点：能听懂、会说词组：a pair of socks, a pair of trousers, a pair of shoes.
课前准备：实物.
教学过程：
Step1,
 Revision:
1、Free talk: Good morning/afternoon. How are you? Look! This is my sweater. What co lour is it? It’s white. Is it nice? (指生衣服) What’s this ? It’s a … What colour ? Yellow or red ? (连续追问两三个学生并学习) What colour?以及回答.
 2、Warming up：Say the Chant of colour.
 3. T: I’m hungry. Let’s go shopping and buy something to eat. OK? 学习 shopping 购物 指板书读 shopping , shopping , go shopping means :去购物
4. 教师扮演成一个服务员。T &S : T : Good morning。 S: Good morning What would you like? I‘d like a hot dog. … (连续追问What would you like?后改问Can I help you? 学生回惯性回答I ‘d like…)
 Step2, Presentation:
1、T: Can I help you? What would you like? S : I’d like a hot dog. T: Here you are. S: Thanks. *Help—Can I help you? (看老师嘴形,跟老师发音,开火车跟读)
 2、老师假装不小心碰了一下事先放在讲台上的一个包。 T: Oh, my god! What’s this? A school bag! Do you known what’s in it? Let’s have a look. Oh, look! It’s a cap.（在此教师要让学生注意单词tap cat与cap的读音比较，并板书 \简笔画, 看老师嘴形,跟老师发音,开火车跟读,同样的方式教授其它单词。) Say a chant: Cat ,cat ,cat in a cap, cap, cap. T: (指板书师生扮演)Can I help you ? I’d like a cap.
3.用同样的方法教学hat
 4.Look !It’s a tie. 简笔画教学 tie时联系旧单词 pie 的发音.
5.T: It’s a vest. A red vest. 并板书 \简笔画 *A vest--(看老师嘴形,跟老师发音,开火车跟读,同样的方式教授其它单词。) Vest, Vest, it’s a vest. I’d like a vest. What color do you like? Blue. Blue, Blue T: (指板书)Can I help you ? I’d like a vest. T: What else in the school bag? Let’s have a look. Look! Is this a vest? S: No, it isn’t.
 6.T: Is this a tie? S: No, it isn’t. T: Yes. It’s not a vest, it’s not a tie. It’s a. belt. (用同样的方法教授新单词belt)
7. My shoes are old. They are not new. I’d like a pair of new shoes.(简笔画鞋子) 同样的方法学习shoes和a pair of shoes 游戏巩固词组 a pair of shoes 放到句型里操练词组: Can I help you ? I’d like a pair of shoes.
8.同样的方法学习 a pair of socks 和 a pair of trousers
9、T :Hello, S1. S1:Hello, Miss Zhou . T :Shall we go to the supermarket. S1:OK. Let’s go. S2: Can I help you? (Ask one pupil acts as a seller.) T : I’d like a belt, please. S2: Here you are. T: Thank you. (Listen to the teacher & look carefully, read after the teacher, then read one by one.) (Show the pupils the prize mark, make them understand the Chinese meanings. Tell them how to say the prize.) Step3, Practice:
 1、Pairs working. Make dialogues using their own words.
 2. Ask some students go to the front to act out the dialogue.
 Step4, Consolidation:
 Listen to the tape. Read after it. Make sentences by themselves. Say the chant: (关于词组)
Step5, Homework:
1、Listen to the tape after school.
 2、抄写新学单词3遍
 3、作一个社会调查：让学生去看看所教单词在现实生活中的真实价格，让学生更深刻体语言的运用。

