
第六课时
　　【教学重点】单词：sunny，warm，cold，snowy

　　 句子：It’s sunny and warm. It’s cold and snowy.

　　【教学难点】Is it….?的问答；
　　【教具准备】
　　1、Read and Write部分的课件及录音。
　　2、Pronunciation部分的录音。
　　3、单词卡片：sunny，warm，cold，snowy，cool，cold, cloudy, hot, rainy, windy。
　　【教学过程】
　　（一）热身、复习 (Warm-up/Revision)

　　出示单词卡：warm，hot，cool，cold，rainy，snowy，windy，sunny，cloudy，学生集体朗读。
　　请学生打开书P52，看记录回答教师问题：
　　教师提问：What’s the weather like in Beijing?

　　 What’s the weather like in Shanghai?

　　请4位学生分别提问Harbin，Lhasa，Urumqi，Hongkong的天气，大家回答。
　　请学生朗读P51对话后的句子：It’s cool.

　　在本上认真书写句子It’s cool. 教师要巡视检查。
　　（二）呈现新课 （Presentation）
　　A. Lead-in

　　请学生继续看记录，教师提问：
　　Is it warm in Beijing？
　　Is it snowy in Harbin？
　　Is it cool in Shanghai？
　　Is it windy in Lhasa？
　　Is it cold in Urumqi？
　　Is it hot in Hong Kong？
　　引导学生根据记录用Yes, it is. 或No, it isn’t. 回答。
　　请学生用Is it…?分别猜一猜London，Sydney，Singapore，Moscow的天气，教师前一天根据天气预报情况用Yes, it is. 或No, it isn’t. 回答学生的提问。
　　请学生朗读P51对话后的句子：Is it cold？并说出意思。
　　学生在本上规范书写句子Is it cold？教师提示学生注意标点是？。
　　教师分别把It’s和Is it并排写在黑板上, 并且把单词卡片：sunny，warm，cold，snowy，cool，cold, cloudy, hot, rainy, windy贴到黑板上, 教师说句子：It’s sunny and warm.

　　It’s cold and snowy. It’s cool. Is it cold? Is it windy? Is it cloudy? Is it rainy?

　　学生根据听到的句子分别将单词卡放到It’s .或Is it …？后。
　　B. Input: Read and write

　　教师打开课件主体图，说：Look，here’s a mountain. It’s high. It’s long. Let’s climb it. wait! What’s the weather like there? What shall we wear? (运用适当的体态语言帮助学生理解以上句子) Now, listen.

　　教师放课件，学生在视听中理解对话意思。
　　教师告诉学生巨型山脉的气候通常差异较大，让学生了解相应的地理常识。
　　再次播放课件，教师随时定住画面提问：What does the dog say？
　　 学生回答：It’s cool.

　　 教师提问：What does the monkey say？
　　 学生回答：It’s sunny and warm.

　　 教师提问：What does the Zoom say？
　　 学生回答：It’s cold and snowy.

　　(适时拿出单词卡片：sunny，warm，cold，snowy，让学生进行拼读练习，同时向学生渗透单词中的字母或字母组合的发音，帮助学生记忆。)

　　学生跟录音模仿朗读对话。
　　学生分小组表演对话，教师要适时点出对话中所体现的同学之间应相互帮助的主题。
　　C. Input: Pronunciation

　　试拼单词：hole，home，nose，rose。如果学生有困难，教师可以直接放录音让学生跟读。
　　说说字母“o”在这些词中的发音。
　　请学生拼读：rode，those，go，so，note，joke

　　出示单词：box，fox，orange，lock；教师放录音，学生继续跟读。
　　启发学生说出字母“o”在这些词中的发音。
　　请学生拼读：not，cock，dog，got，lot，pot。
　　让学生说说学过的单词中哪些有字母O，O在这些单词中发什么音。
　　教师说单词：go，got，sock，note，not，orange，dog，joke，lot，no。
　　如果单词中有[ou]的音，学生不动，如果单词中是[د]的音，学生起立。
　　（五）趣味操练 (Practice)

　　游戏：Bingo

　　学生将所学的9个单词卡随意排成三列，每列三个，面向上摆好，如图：

　　×××
　　×××
　　×××
　　教师每念一个单词, 学生便将该单词找到翻过去。教师共说三个单词，只要背面向上的单词卡成一直线（横线、竖线、斜线皆可）的学生就喊：Bingo! 在其他学生检查无误后给予以分奖励，游戏继续进行，看谁的分数最多。

