
Unit 6 Do you like bananas

第2课时

	Analysis of the Teaching Material

	【Curriculum requirements】

The summary of the whole unit

Do some exercises about the importance of the unit

Analysis of the Teaching Material：

Summrize the knowleage point in the whole unit

Do some exercises to confirm the knowledge

 The third signal form

 The discrimination of countable and uncountable nouns

 How to ask about one’s likes , dislikes and their eating habits.

 How to change the sentence pattern if there is third person in a sentence.

	Teaching Aims and Demands
	Knowledge Objects
	The important words and phrases of the unit

The third signal form

 The discrimination of countable and uncountable nouns

 How to ask about one’s likes , dislikes and their eating habits.

 How to change the sentence pattern if there is third person in a sentence.

	
	Ability Objects
	Foster the students’ ability of summarizing

	
	Moral Objects
	Students learn to work in groups and help each other

	Teaching Key Points

And Teaching Difficult Points
	Teaching Key Points
	The important words and phrases of the unit

The third signal form

 The discrimination of countable and uncountable nouns

	
	Teaching Difficult Points
	How to ask about one’s likes , dislikes and their eating habits.

How to change the sentence pattern if there is third person in a sentence.

	Teaching aid
	Exercise book

	Design of period
	Period 6

	Teaching Procedures
	Teacher-student Interaction
	Revise

	Step I Revision

1. Make students read their survey reports.

2. Have a dictation of the words in the word list

 banana hamburger tomato ice-cream salad strawberry pear milk birthday bread dinner week

 food sure burger vegetable fruit right apple then egg carrot chicken rice so breakfast lunch star well habit healthy unhealthy really question want be fat

 3.Change and check these words
Step Ⅱ 1a
Review the concepts of countable and uncountable nouns, then category the nouns about the food in this unit.

 Countable nouns：

hamburgers oranges eggs bananas

apples pears vegetables carrots tomatoes

strawberries

Uncountable nouns:

milk bread rice

Countable and uncountable nouns:

food fruit ice-cream salad chicken

Make students work in groups and summrise the important phrases and sentences of the unit.

Important phrases and sentences:

Think about （思考，思索next week（下周）

a volleyball star （一个排球名星）

Eating habit （饮食习惯）

be healthy （健康的） after dinner （饭后）

be fat （变胖） fruit salad（水果沙拉）

ask sb about sth （向某人询问某事）

have breakfast（吃早餐） have lunch（吃午餐）

have dinner（吃晚餐）

want to do sth （想要做某事）

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.

Does he/ she like … for breakfast/ lunch/dinner?

Yes , he/she does. No ,he/she doesn’t.

I like bananas, but I don’t like oranges.

He/ she likes ice-cream, but he/ she doesn’t like milk.

I think it’s healthy.

I don’t want to be fat.

What about/how about +名词、动词ing

Let’s + 动词原形

Step Ⅲ

1. review the third signal form of the verbs

If the subject is he she it , the third signal form of the verbs will be used

 动词单三形式变化；

1.一般动词在词尾加-s

2.以字母s,x,ch,sh结尾的动词加-es

3.以o结尾的动词一般加-es

4.以辅音字母加y结尾的动词，先变y为i，再加-es Have （单三形式）has

2.review the plural form of the countable nouns the plural form of the countable nouns;

A: 规则的可数名词的复数变化规则：1.一般情况加 s ： book-- books mouth---mouths house---houses girl---girls2.以 s 、 sh 、 ch 、 x结尾的加 es ： class--- classes box----boxes match----matches 3.辅音字母 + y结尾的变 y为 i加es： city---cities country----countries party----parties factory----factories 4.以 o 结尾的词 +es的只有以下词 ：heroes Negroes tomatoes potatoes zeroes/zeros以 o 结尾并且词尾有两个元音字母 +s radios, zoos, bamboos ,(pianos ,kilos photos)5.以f， fe 结尾的 变f或fe为v +es ：B: 不规则变化的需要积累记忆。

Step Ⅳ 1c

The sentence pattern change

He likes apples.

Does he like apple?

Yes, he does. No, he doesn’t.

She likes fruit.

Does she like fruit?

Yes he does. No, she doesn’t.

He /she likes babanas.

He /she doesn’t like bananas.

Step Ⅴ Summary

 Do some exercises about the knowledge.

写出下列单词的复数形式。

Banana egg tomato pear

Class ball radio player

Boy clock watch family

写出下列单词的单三形式。

Buy do go

 help give play

eat call teach

英汉互译

Healthy food fruit and vegetables

饮食习惯 六个汉堡

句型转换

1. Jenny wants to ask jack about his school.(变为一般疑问句)

2. I think it’s healthy（改为否定句）

3. doyou like hamburgers for dinner.(做出回答)
	Show the pictures of the food, and inspire students speak out the word.

Encourage students observe the single and plural form of the words, and learn to ask by

them selves.

Dictate the words of the unit, then change and check the answers

Let students work in groups and summarize the phrases and sentences

 Do some exercises about the unit and then check together

	

	Blackboard Design
	 Do you like bananas?

hink about （思考，思索next week（下周）

a volleyball star （一个排球名星）

Eating habit （饮食习惯）

be healthy （健康的）after dinner （饭后）

be fat （变胖） fruit salad（水果沙拉）

ask sb about sth （向某人询问某事）

have breakfast（吃早餐） have lunch（吃午餐）

have dinner（吃晚餐）

want to do sth （想要做某事）

	Homework
	1. Mke a summary by students themselves

2. Do exercise about this unit.

3. Preview unit7

