

[bookmark: _GoBack]Unit 3 my weekend plan
第 5 课时
教学要求：	
1.学生能够读懂文章中的日记，并能够完成文中的信息表。
2. 学生能够用正确语音语调朗读语篇，并能够知道日记的格式。
3. 学生能够更多地了解Mid-autumn Festival的节日特征，以及相关家人团聚的一些节日文化。
教学重点：
学生能够理解短文。
教学难点：
完成读后的信息表填空，了解节日文化	。
教学媒体：
Pictures, CAI,
Step One: warming up and revision　
1.	Greetings
2.	Free-talks: Where are you going next weekend?
 What are you going to do?
 When are you going?
Step Two: Pre-reading
1. Show the students some pictures and ask:
 What are these holidays?
 National Holiday Spring Festival Christmas
 What do your family do on these holidays?
 Give them some hints and choose:
 Set fire works go shopping get together buy presents have a big dinner.
Step Three: While-reading
 (1) Show them another picture of “Mid-autumn Festival”
 What holiday is it?
 What do your family do on this holiday?
（2 ）Read and answer.
教师This is Wu Yifan’s diary. Let’s read the diary.
教师课件呈现以下问题：
	What are Wu Yifan’s family going to do?
学生阅读后对问题
	His family will get together.
	讲解will = be going to 新| 课 |标| 第 |一| 网
（2）Read and finish the table.
	 What are Wu Yifan and Robin going to do?
	 What is Wu’s aunt going to do?
	 What is Wu’s grandma going to do?
 (3) Check the answers
Step Four: post reading
1. 课文朗读（Listen and Read）
(1) Have Ss listen to the tape.
Tips: 仔细听录音，体会录音中的升降调、重音和意群的停顿。
(2) Listen again and read after the tape..
 Tips: 听录音跟读, 听一听单词：lesson dinner tonight tomorrow
 语音指导：单词的重音
(3) 重点指导 Poem
F is for family. A is for autumn. M is for moon. I is for “I”. L is for love. Y is for you.
Who can read it beautifully. 新 课 标 第 一 网
(4) Read the whole poem in pairs.
2. 课本个性化书写活动
(1) Discuss with your partner. What are you going to do for Mid-autumn Festival?
 先让学生同桌口头交流。
 教师将最后一位学生的回答在投影仪下示范书写，然后提出一星和两星要求，请学生个性化书写。
(2) Write down your plan.
For Mid-Autumn Festival, I’m going to ___________ ___________________.
My partner is going to _________________________ ___________________.
Step five: homework
Listen and read the text.

板书设计：Unit 3 What would you like?
 B. Read and write

作业设计：

教学反思：

