
课堂导学案

年级： 九年级 科目：英语

	课题
	Unit5 What are the shirts made of?

Section B 3a—Self Check
	课型
	复习写作课
	课时

序号
	5
	总课时

	5

	主备人
	刘坤峰
	审核人
	张曼玉
	授课人
	
	备课时间
	

	学

习

目

标
	1. 掌握一般现在时态的被动语态的结构。
 2.运用一般现在时态的被动语态写作文。
3. 独立完成课本中3a---Self Check 的内容 。

	学 习 流 程
	二次备课

	1、 明标导入

1、学生感知学习目标（朗读或默读）

2、思考问题： Is there any special food or products in your hometown or your country ？Please introduce them to others .Today, Let’s learn how to introduce them.

二、 自主学习
1、写出动词的过去式和过去分词

1. show__________ __________ 2. shut __________ __________

3. sing __________ __________ 4. sit __________ __________

5. sleep__________ __________ 6. smell__________ __________

7. speak__________ __________ 8.spell __________ __________

2、朗读、背诵短语

1）以…而闻名be famous for/be known for 2） 由…制成be made of /from

3） 被用来做..be used for…

4）） 关于怎样学习语言的研究research on how languages are learned

三、写作活动

1.请同学们想一想你们城市以什么特别而闻名，比如说食物，艺术品或者其它的产品，试与同伴进行讨论交流。
2.说一说：请同学们现在把你们交流讨论的结果列举出来好吗？

3.动一动： 根据3a 写作提要以及3b方框中所给的句型、短语提示写出一篇文章介绍这种新产品。

写作指导：

这是一篇科普性说明文，让同学们介绍灯笼的相关情况，语态应为被动语态为主；时态应以一般现在时为主，辅以少量一般过去时态或其他时态的句子。
写作时，应按表格提示，理清写作思路，逐条清晰地进行介绍。比如，可以先介绍灯笼的历史、用途及意义。后介绍人们挂灯笼的时间。最后，介绍灯笼的制作材料、产地及其类型。 注意要恰当运用被动语态，检查数、时态以及句子结构等是否正确。

写此类话题作文的常用表达：
 1) My home town is famous for

 Is famous in my hometown\city.

2) is made of \ from\ with \ by\ in

3) is used \ is known for

4) is special because

3.范文展示

Our city is famous for lanterns. Lanterns have been around for about 1800 years. They were first used for lighting in the old days. Today, they are used at festivals and other celebrations. Chinese people love lanterns very much because they’re symbols of good luck and family reunion.

 From Spring Festival to Lantern Festival, lanterns are hung up everywhere. Lanterns were usually made of bamboo and paper in the old days. Now they are made of many kinds of materials, such as steel, silk, cloth, plastic and so on. They are made all round China. Lanterns are made in the shape of different animals, vegetables, fruits and many other things.
四、展示点拨

1.学生完成后，同伴相互修改作文。（从时态，单词拼写，习惯搭配等方面）
2小组评出优秀的作文在班上展示。

3. 学生和老师进行点评、补充。

4. 学生修改自己的作文，使其更完美

 五、达标测评

（1） 独立完成Self Check。
（2） Finish the sentences.

 1. In spring, we can see green _________ (leaf) and grass everywhere.

2. The Internet is __________ (wide) used in most families in our country today.

3. English _____________ (speak) by many people in the world.

4. The company hopes ________ (it) product will be successful on the European market.

5. My teacher did what he could to make his class ____________ (live).

6. If the traffic __________ (be not) heavy, it’ll take us an hour to get there.

7. They spent one part of their holiday in __________ (French) and the other in England.

8. Bell is _____________ (know) for inventing the telephone.

9. The Chinese use ____________ (chopstick) instead of knives and forks.

学习小结： 本节课你学到了什么？你能写下来吗？

	

