Unit 4 Food
常州市实验初中 袁鹏飞
Comic strip and Welcome to the unit

学习目标:

１学习有关食物的词汇．
２讨论喜欢与不喜欢的食物．

３学会如何表达个人爱好．

教学内容:
 词汇: hamburger, hungry, energy, never, bowl , vegetable, hate, carrot, healthy
词组: have a hamburger ,many times a day , walk to,

句型:What food do you like?

 What about …?

 I like/dislike/love/hate….

You never exercise.

I need a lot of energy
教学准备：录音机，数码投影。
Step 1: Free talk
1. How many meals do you have a day?
2. What drink do you like best?
3. What fruit do you like best?
4. What is your favourtie meat?
5. What is your favourtie vegetable?
Step 2: Presentation
1 学习新词（学生自己讲出来更好）Hamburger; carrot; vegetable
2 分类列举食物种类，学生举例教师板书。（也可以叫学生自由上黑板填写）

	Food

	Fruit
	

	Vegetable
	

	Meat
	

	Drink
	

Step 3: Presentation
①T: What food do you like?

 Do you like …?

 (if the student says: No, I don’t. then teach “dislike/ hate”)
②pair work:

A: What do you usually eat for breakfast/ lunch/ supper?

B: I usually eat…. for breakfast/ lunch/ supper.

A: What food do you like/ love?

B: I love / like…
A: What food do you dislike/ hate?

B: I dislike/ hate…
3 T: Now here is a table. It’s from the Get Fit Club website. Write the food you love, like, dislike or hate.

4 Report time: 学生发言汇报自己或同桌学生的食物喜恶情况。

5 根据教师提示，学生将听到的米莉或丹尼尔的情况填入对应表格。

6 学生两人一组就B部分内容进行拓展对话，鼓励学生增加自己的想法。
Step 4: Practice

1 T: Do you know what I ate this morning? (S guessing…) Oh. I didn’t eat anything today, so I’m very hungry. I need some milk and bread because they can give me more energy.

朗读新单词，帮助他们了解单词发音和含义。

2 T: How about Hobo or Eddie’s favourite activity? Let’s listen to the tape.

3 T or F exercises:

4 Read the book after the tape: Q: Is walking to the bowl many times a day a kind of exercise?

5 模仿语音语调，学生表演。

Step 5: homework

熟记本节课的单词，词组和句型，朗读课文．
Unit 4 Food

常州市实验初中 袁鹏飞
Reading Ⅰ

学习目标:

１学习有关食物的词汇．
２教学目标：整体理解课文，了解Kitty和Daniel 的饮食习惯和生活方式
教学内容:

 词汇: dancer, important, need, easy, tired, keep, fit, seldom, sweet, like, between, meal, sugar, fruit, milk, bread, meat, study, top, basketball, fast, change, plan, juice, health, person, careful
词组: get tired, keep fit, a top student, have a healthy diet, eat … for breakfast/ lunch/ supper/ dinner, run fast, do exercise, plan to do

句型:It’s adj. (for sb.) to do;

 It’s time for sb. to do;

 Every day, I dance for two hours.

 A healthy diet is very important for a dancer.

 I need to keep fit.

 I always eat an apple for breakfast.
教学准备：录音机，数码投影。
Step 1: Introduction
T: What do you usually eat for breakfast?

 What’s your favourite food?

 Do you like eating …? (if the S says: no. then teach “seldom”)

Step 2: Presentation
1 T: Do you think all the food is healthy? 展示食物图片，学习新单词“fruit, bread, meat, juice, Coke, sweet, sugar”. 并指出哪些是健康食品，哪些不是。

2 T: If you choose unhealthy food, what can you be? 展示肥胖或瘦弱图片，接着说So it’s very important for us to have a healthy diet. Then we can keep fit. Are you healthy now? If you are not, please change your diet or your lifestyle and do more exercise. 看着图片，练习用新单词填空。

3 学习重点单词和词组，注意发音和语调。

Step 3:
1 T: Who’s healthy, Kitty or Daniel?

2 Listen to the tape, and then finish B1.

3 Listen and read, and then finish C1.

4 Read for some time, and answer the questions in pairs.

Step 4: homework

1. Read the text carefully.
2. Say the healthy food and the healthy lifestyle.

Unit 4 Food

常州市实验初中 袁鹏飞
Reading Ⅱ
教学目标:
1． 能深入理解课文，掌握查找细节、快速浏览、找出重点等阅读技巧；并能用自己的语言复述Millie和Daniel的饮食与生活习惯；
2． 能理解并运用文中重点词组及句型.

3． 能理解正确的饮食习惯对于健康的重要性,并能通过学习改变自己不良的生活习惯,过更健康的生活.

Step 1：Introduction

复习上一课重点单词和词汇

Step 2：Discussion（深入理解课文）

1 Part A: Talk about Kitty’s lifestyle: fill the form

2 Part B: Talk about Daniel’s lifestyle
3 Retell Part A and B

4 指导学生听磁带朗读、自由朗读；找出两个学生间的差异，并完成B2
5 Answer the questions

Step 3: Exercises（巩固课文）:

1. finish C2.

2. words exercises:

3. 拓展练习，了解同桌学生的饮食方式，并提出建议。

Step 4: Homework

能熟练使用本课重点词组和句型；

能简要复述课文。

Unit 4 Food

常州市实验初中 袁鹏飞
Vocabulary

教学目标：

1.识别不同的食物
2.能够正确地将食物分类
教学内容：

词汇：water, round, lemon, mango, tomato, beef, pork, cabbage
教学准备：

数码投影或食物图片。

Step 1: Introduction

T: What do you have for breakfast/ lunch/ supper?

 What’s your favourite food?

 Do you like …?

 What’s healthy food and what is not?

 Do you have a healthy diet?

 What can you do to be healthy?

 Who has a healthy lifestyle in your family and why?
Step 2: Presentation

 教师呈现给学生新单词图片并问，T: Look at this fruit. Can you say something about it? What’ that?

 … （学生看图给予填词）

 教师带学生领读，帮助学生掌握发音要领。

Step 3: Practice
1 Finish A.

2 Game time: 叫两组学生各推一个学生代表上台，背对投影，投影上放各种食物水果的画面，下面的学生进行描述来让上面的学生猜；哪组先猜对就得分。（用描述的方式不仅使学生学习了新词，而且通过描述锻炼了学生对新词掌握能力和口语表达能力，在以按类别学习新词的过程中效果非常好）

Step 4: Exercises:
1 Finish B.

2 Do some exercises to help Ss remember words well.

Step 5: Homework

掌握单词的发音和拼写；会在语境中运用。
Unit 4 Food

常州市实验初中 袁鹏飞
Grammar Ⅰ

教学目标：

1。识别并使用频度副词；

2．识别并使用可数名词和不可属名词；

3。能够将可数名词变成正确的复数形式，包括规则变化和不规则变化。

4。能正确使用量词修饰名词。

教学内容：

词汇：free, story, potato, shelf, knife, sheep, salt, tea, kilo, buy, grandpa

词组：in front of, a packet of, a kilo of,

句型：

1. He often plays football after school.

2. She seldom plays badminton.

3. She always swims after school.

4. He never plays football.

5. She always dances after school.

6. Millie sometimes goes roller skating.

7. What do we need to buy?
教学准备：数码投影或食物实物。
Step 1: Introduction

1 Revise the names of the food: What’s your favourite food? …
2 Do you drink milk every day?

Do you have an apple every day?

Do you run every day or every week?

…
Introduce the new words: always; usually; often; sometimes; seldom; never.　领读并突出发音规则．

Step 2: Presentation
1 教师向学生介绍他的生活方式：My lifestyle.

 I always go to school by bike.
 I usually have milk for breakfast.
I often eat fruit at lunchtime.

I sometimes play badminton in the afternoon.
I seldom play football.
I never drink Coke.
②参见PPT让学生理解六个频度副词所表示的做事情的频率。

③自己仿照教师的示例，让学生谈自己的生活方式。
④完成A练习，并请学生读出答案。

⑤看着食物图片，用六个频度副词来表示自己的饮食习惯；学习新单词potato; salt; tea

（这是一个承上启下的环节，既让学生用频度副词来练习，又引出下面的名词的学习）

Step 3: Practice
1 区分图中食物的哪些是可数的，哪些是不可数的；指导学生使用名词的时候要考虑用法。

2 可数名词的用法：让学生总结“a”、“an”的用法；尤其是在字母前的使用；复数的变形方式，阅读书中表格，掌握可数名词变形的技巧。

3 在语境中具体使用的练习。

4 不可数名词：可以用量词来表达一定的数量概念。提供量词，让学生与不可数名词搭配。（提醒：当然量词也可以和可数名词搭配）

5 完成B的练习，全班朗读；

6 总结对话中出现的可数名词单/复数、不可数名词。

Step 4: Homework

1. 掌握频度副词的用法；

2. 配以练习，巩固名词的用法。
Unit 4 Grammar(2)

常州市实验初级中学 恽波

教学目标

1．识别there be句型和have/has的区别。

2. 熟练掌握 there be句型，包括肯定、否定和疑问形式。

教学内容
词汇: bottle noodle wow
词组: a carton of
句型: There is (not) a banana on the table.

 There is (not) too much sugar in them.

 There are(not) many potatoes on the table.

教学准备
多媒体（电脑）
教学步骤
Step1 呈现

1. 呈现课本P67（或相似）的图片,让同桌间就该图进行对话操练，引入there be 句型。

A: What can you see on the table?

B: I can see …

A: Are /Is there …on the table?
B: Yes, there are/is.

No, there aren’t/isn’t.
 在此过程中，鼓励学生能用完整的句子对there be 句型进行回答，如There are/is …on the table./ There are/is not…on the table.

2. 指导学生就教室中的物品用there be句型进行对话操练。

 A: What can you see in our classroom?

B: I can see …

A: Are / Is there …in our classroom?

B: Yes, there are/is.

 (There are/is …in our classroom.)

 No, there aren’t/isn’t.

(There aren’t /isn’t …in our classroom.)
3.指导学生根据以上对话操练归纳出there is 和there are 句型的区别。

4.给出一系列和there is/are及have/has有关的句型，让学生用这些词（组）的正确形式填空。

5.指导学生归纳出there is/are及have/has的区别。

Step2 练习

1.完成一组用there is/are或have/has的正确形式填空，以检验学生是否已掌握什么情况下用there is, there are, have, has以及它们各自的不同用法。

1). How many days _______ in a month? _______thirty or thirty-one days in a month.

 2). How many legs ______ the chair _______ ? It ______ only two . It is broken.

 3). What’s in the shopping mall ? _______ a supermarket, some restaurants and different kinds of shops.

 4). Look! The clocks _______ round faces and on the faces _______ three legs.
5). Can you see the tall building in the centre of the city? It _______ 38 floors .

_______ many companies and shops in it .

6). ________ some chicken on the plate.。 _______ any noodles in the bowl .

7). _______ you _______ much homework to do every day ? Yes. _______ no time for us to

 watch TV.

8). Who ________ a Chinese-English dictionary? Nobody________ . I think _________ some in the teacher’s office.

2.指导学生完成课本67页练习，掌握there be 句型的正确用法。

3.用there be句型的正确形式完成一组新对话。

 Kitty: I am hungry.

Amy: Me too.

Kitty: _________ a restaurant around here?

Amy: I don’t think so. ________ not one that I know of.

Kitty: Then _________a supermarket nearby?

Amy: Let me think. Well, ________ a big supermarket at the end of this street.________ a lot of things we can eat there.

Kitty: That’s great, but _______always many people there too?

Amy: I think so.

Kitty: Oh, I hate too many people. Look, _______ a snack bar over there. Shall we go there?

Amy: OK.
4.学生运用已学的there be 句型，参照以上练习中出现的对话自由发挥，同桌间编对话进行操练。

Unit 4 Integrated Skills
常州市实验初级中学 恽波

教学目标

1．知识目标：能熟练掌握和运用一些表达频率的单词，词组和句型。通过完成一张调查问卷获取同伴的相关信息。帮助学生掌握本节课的三会、四会单词、词组及句型。
2．能力目标：能从听力材料中获取相关有用的信息，能用已经掌握的信息来完成调查问卷并且根据调查的结果用自己的语言来描写同伴的饮食和生活习惯。在同伴相互交流的基础上能灵活运用本单元学过的知识，进行听、说、读、写的训练。

3．情感目标：通过比较和学习，帮助学生养成良好的饮食和生活习惯。
教学内容
词汇: biscuit congratulations point overall questionnaire partner
词组: change your diet need to exercise more watch less TV

three to six times week less than more than 2 hours of TV

句型: You are not fit at all.

 How much TV do you watch every week?

教学准备
1 录音机

2 多媒体（电脑）
教学步骤
Pre-teaching

与学生共同欣赏flash《兔子舞》，引起学生兴趣，进而导入对话。

T: Do you know the song? （The students in our school dance with the song every day.)

T: Is it good for our health?”

T: Dancing with the music can help us to keep healthy. Do you know how to keep healthy?

While-teaching

Step1 T: Do you know how to keep healthy?

 S: do activities

have a healthy diet

have enough sleep…
Step2 向学生展示一些图片，让他们辨别哪些是健康/不健康的食物。

Step3 同桌间就教师给出的调查问卷（和学生生活有关）进行对话操练。
1. What food do you often have?

2. What activities do you often do?

3. How do you go to school every day?

4. How much sleep do you have every day ?

 (have …hours of sleep)

Step4 就本课几个难点句型 “How much” “How long” “How often” 进行对话操练。

Step5 听录音，用在第四个步骤中学到的几个重点词组 less than, more than, never, seldom, often and many times 来填空。（附有录音材料）

 Eddie exercises for less than 3 times a week. He watches TV for more than 4 hours. He often eats meat and bones. He sleeps for more than 10 hours. He never eats fruit and vegetables. He walks to his bowl many times a day.
Step6 听录音，完成胡文的调查问卷，并完成自己的调查问卷，对结果做出准确的判断
Step7 在得分6－9一栏，导入Eddie的相关信息，进而用所给信息来完成对话，从而复习之前所学单词和词组。
Step8 通过一系列问题加深对同桌生活习惯的了解，进而完成一份报告，并在全班范围内进行交流。

Step9 猜名字游戏：通过描述自己的一个好朋友的某些显著特征（以饮食和生活喜欢为主）加强学生的语言表达能力的培养
After-teaching

家庭作业：写一份同学或朋友的报告，来介绍他（她）的饮食和生活习惯。
Unit 4 Speak up &Pronunciation

常州市实验初级中学 恽波

教学目标

1． 提高学生听、说、读、写言综合运用能力。

2． 能在实际交际情景中谈论食物和饮食结构。

3． 能用正确的语音、语调朗读陈述句、疑问句、否定句和Wh-疑问句开头的疑问句。

教学内容
词汇: lie couch feel luck supermarket carry
词组: lie on the couch feel good not…any more
句型: 1. How do you like your new diet?

 2. I love hamburgers but I don’t eat them any more.

 3.Good luck with your new diet and lifestyle.

教学准备
1 录音机

2 多媒体（电脑）
教学步骤

Step1 呈现

1 复习本单元所学内容：将学生所学过有关食物、饮料、水果的单词归类。

2 通过完成三张表格来复习三个学生Kitty, Daniel, Wu Wen的饮食和生活习惯。

Step2 活动

1 引入一个新的学生“我”的生活和饮食习惯，借此引出本课的重点词组“not…any more”和“lie on the couch”。

2 听课本70页B部分录音，回答问题。

3 通过回答问题，学生已对两个学生Meiling和 Ricky的饮食和生活习惯较为了解。在此基础上，给出和他们生活习惯有关的图片，让学生根据图片用自己的话复述两个学生的生活习惯。

4 学生按照课本70页B部分同桌间相互对话，询问彼此的饮食和生活习惯，完成自己的饮食和生活习惯表。

Step3 呈现

1请一组同学以对话的形式来告知全班自己的饮食和生活习惯，同时提醒其他学生注意他们在对话过程中的语音、语调。

2 听课本70页的疑问句，请学生根据已有的知识，归纳总结出疑问句，Wh-疑问词开头的疑问句，肯定句，疑问句的语调。

Step4 活动

1 给出一副外星人与小女孩对话的图片，让学生猜测他们对话的内容，同桌间用正确的语调编写对话并进行操练。

2 练习

1）用正确的语调朗读下列句子。

How often do you exercise?

 Do you like tomatoes?

How long do you sleep every night?

 I walk to my school every day.

 Do we need to buy some vegetables?

 How much TV do you watch every day?
2）用正确的疑问词对划线部分提问。

. Sandy often eats snacks between meals.
 Lucy watches two hours of TV every day.
This is Meiling’s basketball.
I carry all that food with a big bag.
My cousin goes to the restaurant for dinner at weekends.
Daniel loves eating Coke and hamburgers.
Unit 4 Main task

常州市实验初级中学 恽波
教学目标
1． 能看懂食物营养价值表。
2． 将关于饮食和生活方式的信息用文章形式表达出来。
教学内容
词汇: peanut soup smount calorie vitamin without

词组: stay healthy orsnge juice start the day green tea

句型: I need vitamins to stay healthy.

 This helps me start the day.

 I sometimes have rice with fish and an apple for lunch.

 This meal gives me energy for the afternoon and for playing volleyball.

 It is also important to frink lots of water every day.

You can drink it without getting fat.

教学准备
1 录音机
2 多媒体（电脑）
教学步骤
Step 1 呈现
1. 呈现一些食物或水果的图片，让学生判断它们是否为健康的。
2. 继续问学生”Why are they healthy?Do you have a healthy diet? Here is some information for you.” 进而引入课本71页的表格。
3. 利用表格与学生进行对话交流。
1）Can you get vitamins from water?

 2）How many calories can you get from a packet of noodles?

 3）What can you get from 100g of beef?

 4）Are peanuts a kind of healthy food? Why?

4. Group Discussion：What should I eat if I want to get 200 calories and Vitamin A?

Step2 写作
1. 对学生说：Here is an article about Millie’s diet and lifestyle. 学生在阅读文章的基础上完成表格。
	Name/ Age
	

	Hobbies
	

	Breakfast/Reason
	

	Lunch/ Reason
	

	Supper/Reason
	

2. 根据文章，翻译词组。
1）.需要许多能量

2）.一杯橘汁
3）.对...有益

4）.保持健康
5）.每天多喝水很重要。
6）.你可以喝水而不发胖。
3. 学生根据自身情况完成第72页C部分的信息表并模仿Millie的文章写一篇关于自身情况的短文。
1）列出食物、水果、饮料的名称。
2）让学生考虑早饭、中饭、晚饭分别吃什么，它们是否有益于健康。
3）学生自己写文章。
Unit 4 Checkout
常州市实验初级中学 恽波

教学目标

1． 能熟练掌握与本单元话题有关的词汇和语法。
2． 对本单元进行回顾和复习。

3． 对所学内容进行自我检测。

教学内容
词汇: list
教学准备
1 录音机
2 多媒体（电脑）
教学步骤
Step1 复习

1 对学生说“How many different groups of food do you know？”进而对本单元所学的食物名称进行归类。也可以进一步询问这些食物是否健康以复习之前所学内容。
2 完成课本第73页B部分的练习。

Step 2 复习

1 根据图片，复习如何正确运用数量词来表示不同的不可数名词的数量。

2 复习there be 句型的用法，进而完成课本73页A部分练习。
3.通过同桌间相互询问最喜欢的食物来完成购物单，计算最喜欢食物所含的维他命和卡路里数量，进而复习main task部分。

4.根据以上的问题和答案来完成有关同桌饮食和生活习惯的便条。

5.进一步采访同学的朋友或父母，了解他们的饮食和生活习惯，完成调查问卷。

Step3 复习

1 本单元的重点词组。

2 本单元的重点句型。

3 按要求转换句型练习。

 1.There are some cakes in the box .(改为一般疑问句)
2.I want to have some lemons .(改为同义句)
3.Those are apples .(改为单数)
 4.Eddie loves chocolate because it is very sweet. （对划线部分提问,下同）

5.She sleeps for 10 hours a day.

6.Millie goes dancing twice a week.

 7.There are three glasses of milk on the table.

8. He needs a kilo of meat .
