Module 1 Unit 1 Do you use chopsticks in England?
 小长山小学 王月
教学目标：

a. 语言知识目标：学习单词chopsticks, a knife and fork, use, easy, hard
学习功能句　Do you want \ use...?
 Yes, we do./No, we don’t.　 We use...
b.语言技能目标：掌握功能句，灵活运用于实际情景中。
c.情感态度目标：了解中西文化差异，培养学生学习英语的兴趣，积极参与各项活动。

教学重、难点：

重点：掌握单词、功能句Do you want \ use...? Yes, we do.（Yes , please .）/No, we don’t. (No , thank you .) We use...并能在实际情景中运用。

难点：单词chopsticks 的发音。一般现在时 ，功能句Do you want \ use...?的灵活运用,能比较中西文化的差异。

 [教学准备]
挂图、卡片、图片、录音机
【教学过程】

Step 1 . Warm up

1.Greeting .
2.(CAI) Show some pictures of food quickly , ask the students to say out . (noodles, fish , apples , sausages ,rice, hamburgers , cakes and so on). T: Do you like …? Do you want …? And then ask and answer in pairs .
Step 2 .Presentation

1.T : Now, I’m hungry, I want noodles. Can I use my hand? What do I need?出示单词卡片: chopsticks use We use chopsticks in China. (teach to read) And ask more students to practice “Do you use chopsticks ? Yes , I do . No , I don’t .”
2.(CAI)T: Look ! Amy is in the park with Daming and Ms Smart. Let’s look what happens?
Step 3 . Text –teaching
1. CD-ROM Look and listen .Think over questions : What does she want ? What does she use ?

2.Answer the questions .
3.Listen again ,repeat and find “Do you …?” And teach the new words. (hard – easy , ask to say others like this .)
4.Say out the sentences with Do you…? And T writes on the blackboard . Ask them to pay attention to the sentence writing . Teach to read key sentences and ask in pairs .

Eg: Do you want \ use …? Yes , please . Yes , I do . \ No , thank you . No , I don’t .

5.Compare the difference of food culture between China and foreign country .

6. Practice reading the text and then read in roles in groups .

7. Part 2 . Show pictures ,just look , listen and say out what you’ve heard .And then open books , read in pairs.
Step 4 . Consolidation
1.Part 3 Practise Guessing game: Show some pictures of food , ask one student to choose one kind of food ,others guess what he \ she uses .

A: Do you use …?B: Yes , …do.\No, …don’t. I use….
2.Exercises

a. Fill in the blanks .

In China, we use __________. In England, people use ________.

Chopsticks are ________ for Chinese people. They are _______ for English people.
b.Chant

Do you want noodles ? Yes , please . Yes , please .

Do you use chopsticks? Yes I do. Yes, I do.

We use chopsticks in China.

They’re easy for us.
Do you want hamburgers ? No , thanks . No , thanks.
Do you use a knife and fork ? Yes I do. Yes, I do.

We use a knife and fork in England.

They’re easy for us.

c.连词成句

 use , a , we and , knife , fork____________________.

do , in , use , chopsticks , England , you ______________________________?
Step 5 Summary and Homework

1. Sum up the key points . What did you learn this lesson?
2. Homework
a. 同步书写

b.Practise reading the text in roles and key sentences.
