
英语(五年级下册)

Unit 7 Chinese festivals
Story time
Teaching contents 教学内容

Story time
Teaching aims and learning objectives 教学目标

1. 能听懂、会说、会读单词 Spring Festival, Mid-Autumn Festival, Dragon Boat Festival, Double Ninth Festival, rice cake, dumpling, moon cake, rice dumpling。

2. 能听懂、会说、会读句型 The … is in … or …. People eat … at this festival.
Focus of the lesson and predicted area of difficulty 教学重点和难点

1. 能听懂、会说、会读单词Spring Festival, Mid-Autumn Festival, Dragon Boat Festival，Double Ninth Festival，dumpling，rice dumpling.
2. 能听懂、会说、会读句型The… is in … or …. People eat … at this festival.
Teaching procedures 教学过程

Step 1 Warm-up

1. Greetings
2. Game time
3. Look and say
4. Let’s learn
(新授festival, Chinese festival)
【设计意图：以游戏为热身，既活跃了课堂气氛，也激发了学生学习兴趣。从游戏中呈现的单词中提炼出festival可以让学生留下深刻印象，同时揭示本课主题。】

Step 2 Watch and answer
1. Watch and answer: What Chinese festivals are there in the story?
2. Look and choose

(新授Spring Festival, Dragon Boat Festival, Mid-Autumn Festival, Double Ninth Festival)
【设计意图：通过观看视频让学生对文本有整体印象，同时教授四个节日名称。】
Step 3 Read and answer
1. Read paragraph 1 and answer the questions.
 When’s Spring Festival?

 What do people usually do at Spring Festival?

 What do people eat?

(新授January, February, get together, dumpling)
2. Try to say: The… is in… People… at this festival. They eat…

3. Read in groups

4. Ask and answer

 When…? What do people do…? What do people eat?

(新授May, June, dragon boat race, rice dumpling)
5. Try to say

【设计意图：让学生通过阅读获取问题的答案，提高学生阅读理解的能力。让学生根据获得的信息来复述节日信息，锻炼了学生的表达能力。】
Step 4 Read and complete
1. Show a picture: What festival is it?
(新授look at the moon, moon cake)
2. Read and complete (Fill in blanks)
(新授September, October)
3. Try to say

4. Discuss in groups
(新授November, climb mountains, rice cake)
5. Finish the sentences

6. Try to say

【设计意图：采用以小组合作完成任务的形式，提高学生解决问题的能力。】
Step 5 Reading time
1. Listen and repeat
2. Read in different ways
3. Try to retell
【设计意图：复习巩固课文内容并尝试复述。】
4. Know more about Chinese festivals

【设计意图：了解中国传统文化，继承传统。】

Homework 家庭作业

1. Try to retell Story time to your friends.

2. Search for more information about Chinese festivals on the Internet.

Let’s discuss them next class.
.

Teaching aids 教学准备（含板书设计）

教学准备：词汇卡、多媒体PPT

板书设计：

Unit 7 Chinese festivals

When’s…?

What do people do…?

What do people eat?
Spring Festival

Dragon Boat Festival
Mid-Autumn Festival
Double Ninth Festival
