
英语 七年级下册
	Unit 5
	Why do you like koalas?
	Period 1
	Content Section A 1a, 1b, 1c; 2a, 2b, 2c

	教学目标要求
1．能够询问对方对动物的喜好并能简略回答此类问题，如：Do you like koalas? Yes, I do. / No, I don’t.
2．能够表达喜爱物并给出原因，如：I like koalas. Because they are cute.
3．能听懂并指认所学动物的英语名称，如：koala, elephant, panda等。
4．能够描述动物，如：Pandas are kind of interesting. 等。
5．能够掌握表示动物特质的描述性形容词，cute, fun, lazy, interesting等。
6．能认读并能工整书写所学单词：koala, elephant, panda等。
7．能模仿录音正确朗读和表演教材上的对话并能模仿目标语的结构和语调进行初步表达(会话)。如：

 — Why do you like tigers?

 — Because they’re really cool.

教学过程

	活动
	步骤
	教与学活动目的及其操作

	复习

时间

4 m
	1
	复习已学目标语和导入谈论动物的话题
Look at the pictures and find out which animal you have already known. And try to remember them.

	
	2
	根据图片写单词，回顾所学词汇。

OK. Try to write down as many animals as you can. Then we will find out the winner.

学生用一分钟的时间写单词，所写单词数量最多的同学为胜者。

之后在屏幕上显示之前所学过的动物名称。

	导入

时间

2 m
	3
	导入新课话题

Let’s watch the animals that we haven’t learned.

(出现考拉的图片)
Well, What’s this? (学生会回答“考拉”或“koala”)
Yes, it’s a koala. Do you like it?

(学生会说“yes”或“no”)

So, why do you like or dislike it?

(学生可能会用所学词汇来描述，如：lovely, lazy等)

	
	4
	引入单元标题

Today let’s talk about “Why do you like koalas?”.

教师板书或课件显示：

Unit 5 Why do you like koalas?
教师询问几个学生：

Why do you like koalas?

	1a
时间
8 m
	5
	读图，了解对话情景—地点和谈论的话题

First, look at the picture.

Where are the pupils?

What are they talking about?

(They’re in the zoo. They’re talking about animals.)
OK. Answer my questions with Yes or No.

(指向熊猫)What’s this?

Does the girl like it?

Why does the girl like it?

	
	6
	运用5的课件，激活学生小学曾学过的动物名称

Now, find the animals you know in the picture and tell their English names.

学生指认所知道的动物的英语名称。教师给予评价(肯定或“纠正”，即让他们初步接触某些未学的动物英语名称)

	
	7
	理解辨认有关动物名称的单词

Please open your books and turn to page 25. Look at 1a. Match the words with the animals in the picture. Fill in the letters A to F in their right places.

(教师点击a 示范填入1的答案)
学生个人活动，复习已知的单词，接触未知的生词(单词的形式)
Now, let’s check.

核对1a任务的答案，学生进行自我评价(电子书可随机做出评价)

	
	8
	学习并指认所学动物的英语名称。

Let’s learn these words.

图A出现动物图片及名称，让学生学习并跟读。

图B只出现图片，没有动物名称，让学生看图片说单词。

学生看图片能够指认动物的英语名称

	1b
时间
5 m
	9
	通过听力导入询问对方为什么喜欢的功能项及其答语(目标语)Why do you like …? Because it’s …
Let’s do a listening practice. Don’t look at your books. Listen carefully. Then tell me how many animals you hear.

教师问：How many animals do you hear? What are they?

	
	10
	听辨对话，感受目标语

Now open your books and look at 1b.

Listen again and check the animals.

核对答案

	
	11
	视听会话的动画，并模仿跟读会话

Look, listen and repeat.

	1c
时间
5 m
	12
	组织Pair work，学生扮演角色模仿上述会话

Please practice the conversations in pairs.

学生练习时，教师板书：

Why do you like koalas?

Because it’s cute.

	
	13
	针对目标语进行控制性的实践活动

Now look at the picture.

(教师指图片上的动物，与学生进行会话示范)
— Let’s see the lions?

—Why do you like lions?

— Because they’re interesting.

OK. Work in pairs. Ask your partner about the animals he or she likes and the reasons. Then fill in the chart. (单词拼写和书写)

	2a
时间
2 m
	14
	本活动的检查评价，转入下一活动

1．Ask a student about the animals he or she likes and the reasons.

 Hi, Dick. Which animal do you like? Why?

2．Ask one or two students tell the class what animals he/she likes and why.

 S: I like … because …

	
	15
	在语境中听辨对话所谈及的动物名称.

Well, we’ll listen to a longer conversation.

First, please listen and write the animals you hear.

Then let’s check the answers.

	
	16
	在语境中听辨对话所谈及的喜欢某种动物的原因及故乡。

Then let’s listen again and draw lines from animals to description words and countries they come from.

	2b
时间
4 m
	17
	听前活动，了解对话的情景和主题

Look at the conversation in 2b on page 32. What are they talking about?

Yes, animals.

Now, please listen again and finish the conversation.

	
	18
	进一步体验对话内容；跟读对话中的句子

Listen and repeat.

(课件领读，学生模仿朗读会话)

	2c

时间

3 m
	19
	扮演角色练习对话；拓展性实践

Talk about the other animals in 2a.

	小结

时间
3 m
	20
	本活动的检查评价；归纳反馈强化本节课学习目标

1．抽查两对学生的会话表演

2．教师在他们会话完成后询问几个学生：Why do you like …?

3．(师生交流)
 The boy says, “I like … because …”

	拓展

时间
3 m
	21
	拓展：询问为什么喜欢(其他内容)
教师拿出实物、图片或用课件询问：

What …do you like?

Why do you like it?

	作业

1m
	22
	Homework(布置作业)

