Unit 8 Our dreams (Grammar & Fun time) 2nd period
溧阳市平桥小学 谢瑜萍
教学目标：
1 能正确、熟练地运用句型What do you want to be/ do in the future ?I want to be...I want to...
2 能了解更多关于职业类的单词。
3 能正确使用英语和同伴讨论梦想。
教学重难点：
能正确、熟练地运用句型What do you want to be/ do in the future ?I want to be...I want to...
教学准备：PPT，梦想卡，梦想树。
教学过程：
Step 1Free talk
1.Enjoy the song 《Dreams》
2.Show “Learning aims”.
T:What will we do in this lesson?Can you guess?

Step 2 Review
1.Review story time
T: First, Let’s review story time. Look at the pictures, can you ask some questions about their dreams?
S:What does Mike want to be? Why does he want to be a dentist?
T:To make his dream come true, can you give him some suggestions?
S:Mike should...
T:(PPT) Yes.We can ask these questions. Now you can choose one and use these sentences to talk about one’s dream.
(选择课文中的一个人物角色扮演，大声自信地说出梦想)
 ______wants to be_____________,
because she/he wants to__________
To make his/her dream come true,
he/she will_____________________.

Step 3 Presentation and drill
1. Show Grammar time and fill in the blanks.
T: When we want to know other’s dream, how can we ask?
S: What do you want to be in the future?/ What do you want to do in the future…?
2. Fill the blanks.
T: Good. Look at these sentences. Can you find the rules?
 S:want to +动词原形
3. Do exercise.
4. Check it up.
5. Play a game.(brain storm)
T: Good. Do you want to know more jos?Let’s play a game.Brain Storm.(教师给出职业词汇的首字母，学生说职业。）
W- writer, worker, waiter, waitress.
P- policeman, policewoman, painter, pianist,pilot
D- doctor, driver, dentist.
E- fireman, farmer.
S -singer, swimmer. scientist.
A -artist, actor, actress.
T: Can you find the rules?
(常见的职业单词一般以后缀er、or、man、ist等结尾，而以ess结尾表示女性职业。)
6. Learn more jobs.
7.Play a game:guess the job.

Step4 Fun time
1.T:Now we know more jobs. let’s do a survey and you’ll know more classmates’ dreams.Now let’s do it.
学生6人一小组，运用所给句型完成调查报告，要用英语进行交流哦。
2.Check and give a report 各小组派一名学生汇报调查结果
 In our group,...students want to be...one student wants to be...

Step 4 Practice
1. Listen to the tape, finish Helen’s dream card.
2. Read the passage about Helen’s dream card.
3. Make a dream card.
4. Talk about your classmate’s dream card.
5. 准备一课梦想树，让学生把自己的梦想贴在上面。

Step5 Summary
T:What did you do in this class?

Step 6 Homework
1.Surf the Internet about more jobs.
2. Make a speech or a poster about your dreams.

板书设计： Unit8 Our dreams
 I want to be a ...
because I...
To make my dream come true,
[bookmark: _GoBack]I will ...
