
Unit 9. Have you ever been to a museum?
Period2 SectionA3a-4c
【教学目标】

知识与技能

（1）熟练掌握下列词汇：

Invent,peaceful, performance, perfect, itself, collect, unbelievable, progress, rapid, unusual, toilet, encourage, social,
（2）熟练掌握下列短语：

have ever been to …
have never been to …
have gone to …
It’s unbelievable that …
encourage sb to do
（3）掌握下列句型：
I wonder how much more computer will be able to do in the future
Watching them prepare the tea with the beautiful tea sets is just as enjoyable as drinking the tea itself
过程与方法

阅读理解与练习，语法总结与练习
情感、态度与价值观

培养学生热爱发明，热爱生活，热爱自然的心理品格。
【教学重难点】

重点：
了解国外的风情和文化。

现在完成时的运用。

难点：

一般过去时，现在完成进行时和现在完成时的区别。
【导学过程】
一．新课预习
在课文中找出下列短语并翻译

1.in the future 2.think about 3.become better

4.make something better 5.a couple of time

Have you ever been to Disneyland? 你曾经去过迪斯尼乐园吗？
句型Have you ever been to SW?你曾经去过某地吗？
(1) (译) 你曾经去过游乐园吗？____________________
(2) _______ they ever _______ (be) to Tianjin.
(3) _______ he ever _______(be) to Disneyland?

二. 情景导入

T: Work with a partner to talk about the most interesting place you have ever been to. Then fill in the chart
三．合作探究

1.朗读3a中的短文，仿写文章。
2.仔细阅读活动3a表格中的信息，理解意思。

A：Have you ever traveled to another province?

B：Yes, I have.

__
3.学生读课本的对话，然后两人练习新对话。最后小组展示。完成3b.

4.小组合作完成3c
5.Work on 4a
Read the following sentences and put the correct forms of the verbs in the blanks.
回顾上节课所学的内容，并巩固上节课所学的重难点短语及其用法

6. work on 4b.

学生说出他们的答案，做出纠正和评价
7.Work on 4c.
Ss ask and answer each other’s questions in pairs.
四．点拨总结

1. The most interesting museum I’ve been to is the American Computer Museum.

 多音节词和部分双音节形容词最高级加most构成，前面加the。如: the most beautiful girl

2. The old computers were much bigger.

 much可修饰形容词比较级，表示……得多。

 如: much richer, a little, even, a bit也可以修饰形容词比较级。

 3. I wonder how much more computer will be able to do in the future.

 不知道将来电脑还能够做些什么事情呢。

 1)wonder 表示“ (对某事)感到疑惑; 想要知道; 想弄明白; 琢磨”, 后面常接由what, how, who 或者if/whether引导的宾语从句。

 e.g. I wonder how they’re getting on.

我想知道他们现在过得怎样。

 I just wonder if they’ve arrived safely.

 我就想知道他们是否安全抵达了。

2) 此句从句部分的原始结构是: How much more will computers be able to do in the future? 是对陈述句Computers will be able to do (much) more in the future.(电脑将来能够做更多的事情。)的提问。由于充当了宾语从句, 疑问结构改成了陈述结构: how much more computers will be able to do in the future, 即: 将助动词还原到陈述句的位置。

e.g. I don’t know when he will come.

我不知道他什么时候来。

 I don’t know where he lives.

 我不知道他住在哪里。

4. It also encourages governments and social groups to think about ways to…

 encourage sb. to do sth.

 鼓励某人做某事

 e.g. My father encouraged me to take part in the sports meeting.

 父亲鼓励我参加运动会。

5. Watching the tea preparation is just as enjoyable as drinking the tea itself.

 看沏茶的过程和饮茶本身一样令人愉快。

 -able是一个典型的形容词后缀, 可加在动词之后, 表示“可…..的; 能够……的”。此处enjoyable(能使人快乐的; 令人愉快的) 便是一例, 再如:drinkable(可饮用的), washable(可洗的), readable(可读的), usable(可用的; 可使用的)等等。

五．训练评价

所给词的适当形式填空

1. Have you ever _______________(study) with more than three friends?

2. Has Tom ever ______________(travel) to China?

3. Have you ever_________(say) something you didn’t want to say?

4. I have never _____________(argue) with my parents.

5. I ____________(go) to the space museum last year.

6. Harvey____________(have) a great time at the Water World.

选择填空（have / has been 或have/has gone）

1. A：I saw you in Harry ’s Restaurant last night.

B：No, it wasn’t me. I _______ never __________ there.

2. A：Sally and Tim are on holiday, aren’t they? Where ____they _______?

B：To Florida, again.

A：How many times _______they ______ there? B：This is their third visit.

3. A：Can I have an apple, please?

B：We haven’t got any. I_________ not ________ to the shops today.

4. A：Where’s Tony? B：He’s got a headache so he _________to bed.

5. A：（on the phone）Can I speak to Mary, please?

B：She’s out, I’m afraid. She ________ to the cinema this evening.

六．学习反思

开心 ，我学会了：

 1.

2.

3.
加油 ，这些我还不懂：

 1.

2.

3.

