
	课 题
	Unit 9 I like music that I can dance to. （1）
	课 型
	New

	教
学
目
标

	知识
技能
	1. Learn the new words: prefer, lyric, gentle

2. Express preferences 3. Be able to use “Attributive clause with that and who.”

	
	过程
方法
	参与式学习，小组讨论学习。

	
	情感
态度
价值
观
	1、 培养学生礼貌待人、合作互助。

2、 培养学生正确的兴趣爱好。

3、 培养学生尊重传统文化、热爱祖国的情感。

	教学
重点
	1．Key Vocabulary ：prefer, lyric， gentle
2．Relative clauses with that and who

3．The listening practice

	教学
难点
	Relative clauses with that and who

	教学内容及教师活动
	学 生 活 动
	设 计 意 图

	Step1 Warm-up

Ⅰ.Talk about the school

Present the relative clauses:

Ⅱ.定语从句：修饰某一名词或代词的从句。

I like the school that is clean.
Step2 Presentation

Ⅰ.1a

 1. Listen some pop music that students like, and learn some new words. Lyrics, gentle.

2. Ask the students to look at the picture in 1a and circle the sentences they agree with, and then write their own sentence.

3.Do a survey: Ask the students to do a survey about their friends’ favorite music, then do a report: For example：Mary likes music that she can sing along with.

Ⅱ 1b Listening practice:

This activity gives students practice in understanding the target language ，Point to the three headings in the chart.

Read each heading to the class.

Read the instructions

 You will hear Tony and Betty talking about the kinds of music each one likes.

 Listen to what Tony and Betty say and check the correct boxes. Play the recording. Check the answers

Ⅲ.1.Group work 1C

2. Extension, prefer=like … better

I prefer music that has great lyrics.

It means I like music that has great lyrics better.

3.Show some family or movie pictures and teach “Relative clauses with who”
For example:

The man who is standing by my side is my husband. The girl who has big smile is my daughter.

3.Listen 2a and 2b and check the answer.

4. Work in pairs.2c

Read the instructions. Point out the questions and answers in activity 2a.
Step3 Summary
	Answer the questions and learn relative clauses with that.

Learn some new words, and talk about the music. Do a survey then do a report .

Listen and check the music Tony and Betty like

Work in groups

Listening to the tape. Make conversations using the information from 2a and 2b.

Work in pairs.

	以旧带新，引入新课，通过对学生的逐一操练，让学生在轻松的环境中接受新知识——定语从句。

通过在不同的环节根据学生自己对生活经验和自己的兴趣爱好入手，设计不同的任务，循序渐

进，将语法教学

巧妙结合在任务型教学中。

通过听力练习提高学生的听力能力。

通过句子，让学生归纳，比较that和who 引导的定语从句，培养自己的观察能力。 也为下一步的听力理解打好基础

	教
学
反
思

	

