
英语导学案设计

主备人： 同科教师签字： 年级主任（组长）签字： 日期： 编号：
	课题
	Unit 2 I’ll help to clean up the city parks.

 第四课时Section B 1a-1e
	课时
	1
	使用人
	

	学习
目标
	1.重点词汇用法及短语动词用法。
 2.掌握短语：run out of, take after, fix up, give away的运用及听力技能提高。

	重点

难点
	掌握短语：run out of, take after, fix up, give away的运用及听力技能提高。

	教学内容
	师生随笔

	一.感悟新知
㈠ 看课本1a, 翻译下列词组。

1. 用完_____________ 2.长得像_____________ 3. 修理；安装_______________ 4.捐赠________________ 5. 与......相似__________________

二 探究新知

㈠ 看课本1a, 把意思相近的句子搭配起来，完成1a。

㈡ Pairwork, 把短语动词与名词相搭配，然后用这些短语造句，完成1b。

㈢ 讨论并回答问题:

1. What will you do if your bike is broken or old?

2. Can you repair it by yourself? / Do you have your bike repaired?
㈣ 听一听，填一填，选一选，完成 1c 和 1d.

㈤ 用1c和1d.中的信息，分角色表演吉米与记者之间的对话，完成1e。
三.归纳整理
1. I take after my mother.

导学1. take after 指的是“（在外貌性格方面）与……像”，不管是名词还是代词只能放在其后。look like“长得像,看起来像”，（只指外表）。be like既指性格像也可指外表像。

 eg. His son really ____. A. take after him B. take him after C. takes after him D. takes him after

2. I’ve run out of it.

导学2. run out of 意为“用完，用尽”= use up

eg. The woman has run out of all her money, she is poor now.

A. used up B. mixed up C. run off D. run away

3. I give it away.
导学3. give away 表示“捐赠”，如果宾语是代词，必须把代词放在中间,give it/them away.

小结含give的短语：give sb a call; give up; give out; give off发出（光.热.气体）

 eg. The rich man has given away all his money to charity.

4. I fix it up.

导学4. fix up意为“修理；修补”。区别fix; mend; repair.

fix: “固定；安装；修理” ；mend“修理；修补” ， 一般指衣服,鞋袜,钟表,自行车,电视机；repair：修理构造较为复杂,损伤较大的机器汽车建筑物.

eg. 1) I have to ______ my MP4. 2) How long did you spend _____ your car?

 3) In the past, people always _____ old clothes.

5. I’m similar to her.

导学5. be similar to意为“与……类似”; be the same as“与……完全相同”。

 eg. All eggs look similar _____ one another, but not two eggs are the same_____ each other. A. to; to B. as; as C. to; as D. as; to
四达标测评
词语释义。

（ ）1. She doesn’t have any more of it.

A. takes after
B. looks out
C. runs out of D. gives away

（ ）2.Have you fixed them up?

A. repair

B. repairs
C. repairing
D. repaired

（ ）3. They take after me.

A. be similar to
 B. is similar to C. be similar with D. are similar to

（ ）4.Could you put up the pictures on the wall?

A. hang

B. take

C. give

D. bring

	

	师生反思，总结

