
Unit 6 Do you like bananas

第1课时
	Analysis of the Teaching Material

	【Curriculum requirements】

Go on talking about one’s likes and dislikes

Write something about one’s eating habits

Analysis of the Teaching Material：

Learn to make a survey report, wrtie something about one’s eating habits.

Help students form a healthy eating habit. Putting the third signal into practical use and let students use the present tense easily. Get to know something about the classmate, strengthen the relationship between students.

	Teaching Aims and Demands

	Knowledge Objects
	What do you like for breakfast / lunch / dinner?

 I like ... for breakfast / lunch/ dinner.

What does he / she like for breakfast / lunch / dinner?

 He / She likes ... for breakfast / lunch/ dinner.

Do you like …for breakfast/lunch/dinner?

I like… i don’t like … I think

Xiaoming likes… xiaoming doesn’t like… he thinks …

	
	Ability Objects
	Enable the students to use the target language to talk and write about eating habits.

	
	Moral Objects
	Enable the students to get to know how to keep healthy.

	Teaching Key Points

And Teaching Difficult Points

	Teaching Key Points
	What do you like for breakfast / lunch / dinner? I like ... for breakfast / lunch/ dinner.

What does he / she like for breakfast / lunch / dinner? He / She likes ... for breakfast / lunch/ dinner.

Do you like …for breakfast/lunch/dinner?

The use of third signal form

	
	Teaching Difficult Points
	How to write about one’s eating habits

	Teaching aid
	Pictures

	Design of period
	Period5

	Teaching Procedures
	Teacher-student Interaction
	Revise

	Step I Revision

1.Dictate some important words and phrases

egg rice salad chicken apple hamburger ice-cream carrot breakfast lunch dinner healthy unhealthy

ask sb about sth eating habits after dinner want to be fat

2.Translate the sentences:

早餐你想吃什么？午餐你想吃香蕉吗？

约翰不喜欢在饭后吃冰淇淋。

Step Ⅱ 1a

1. Students practice making an interview with the sentences.

A: what do you like for breakfast?

B: for breakfast, I like milk.i think it is healthy.

A: Do you like chicken for lunch?

B: Yes, I like it. No , I don’t like it.

2. Let the students work in groups and make a survey with the sentences:

 A: What does liqiang like for dinner?

 B; Emm, he likes eggs for lunch.

 A:Does he like ice-cream after dinner?

 B:No, he doesn’t like.he likes fruit.

Step Ⅲ lb
Finish the chart in 3a according to the interview.

Breakfast

Lunch

Dinner

I like

I don’t like

My friend likes

My friend doesn’t like

Step Ⅳ 1c

Write something about what you and your friend like and don’t like for breakfast, lunch and dinner.

For breakfast, I like ,

I don’t like .

For lunch, I like ., I don’t like

For dinner, I like , I don’t like .
For breakfast, my friend likes ,

he/she doesn’t like .

For lunch, my friend likes he/she doesn’t like

For dinner, my friend likes , he/she doesn’t like .

Step Ⅴ Summary

 What do you like for breakfast / lunch / dinner?

 I like ... for breakfast / lunch/ dinner.

What does he / she like for breakfast / lunch / dinner?

He / She likes ... for breakfast / lunch/ dinner.

Do you like …for breakfast/lunch/dinner?

 Yes, I do. No I don’t.

Write a survey report.
	Ask the students to write these words on the blackboard and recite them.

Let the students make an interview with the sentence pattern.

Have the students act out the dialogue in front of the blackboard.

Divide students into some small groups, and make the survey report.
	

	Blackboard Design
	 Do you like bananas?

For breakfast, I like , I don’t like .
For lunch, I like ., I don’t like
Foreakfast, my friend likes , he/she doesn’t like .

For lunch, my friend likes he/she doesn’t like

For dinner, my friend likes , he/she doesn’t like .

	Homework
	1. Write a survey report.

2. Finish the exercise on the exercise book.

3. Make a summary of this unit.

