	主备教师
	周春艳
	上传时间
	10.23
	总课时数
	14

	课题
	五英上Unit 4 Hobbies（Grammar time and Fun time）

	教学目标
	1．能听懂、会读、会说、会用What do you/they like doing? What does he/she like doing?句型询问和回答某人的爱好。

2．能理解并掌握like doing 句型的用法及规则。

3．能完成Fun time 中的任务。

	教学重点
	能初步理解主语为第三人称单数时动词的变化形式。

	教学难点
	能初步理解主语为第三人称单数时动词的变化形式。

	教学准备
	单词卡片，人物图片，多媒体课件

	教学时间
	一课时

	教 学 过 程

	Step1.Warm-up

1.Greeting

2.Free talk

1) T: I like running, what do you like doing?

 S1：I like ...

S2: I like ... （问3-4名学生，将表示兴趣的词汇板书）
Step2. Presentation

1. Play a game.(learing tips:快速说出PPT闪现的动词并作出相应动作)

 如 run, swim, play basketball, sing, dance,等
2.教授动名词形式

（1）教师让学生根据free talk 板书的词汇观察动词的变化形式，自己总结说明动词转化为动名词的规则。

（2）教师讲解动名词变化规则：一般在动词后直接加ing,有些动词则要先去掉字母e或双写尾字母再加ing。
step3.Practice

1.操练这一语法规则，出示经常用到的动词。

如：read-reading, dance-dancing, swim-swimming, play-playing,skate-skating等
2.Say a chant

Swimming, swinmming, I like swimming

Running, running, you like running

Singing, singing, he likes singing.

Dancing, dancing, she likes dancing.

Reading, reading, my father likes reading.

（这里讲解第三人称动词变化形式）
3.Revision(教师出示story time中的图片，让学生介绍他们的兴趣爱好)

T: What does Liu Tao like doing?

S1: ...

T: What does Yang Ling like doing?

S2: ...

T: What does Mike like doing?

S3: ...

T: What about suhai and Su Yang? What do they like doing?

S4: ...
4.Work in pairs （多次操练加强记忆）

5.小组展示

Step4:Consolidation

1.Do a survery （出示书40页fun time 表格和图片，小组完成）

2.教师给出模板，学生完成

I’m ¬¬¬¬¬¬¬¬¬¬¬¬¬¬¬¬¬¬¬_____, I like ______, I can ______, I’m good at _____.

This is my friend ____. _____ likes _______, _______ is ______ at ________, ____ also likes ______.

板书设计： unit4 hobbies

 swim-swimming What do you like doing?

 skate-skating I/we like ...

 play-playing Waht does he/she like doing?

 dance-dancing He/she likes ...

	教学

反思
	

