[image: http://hiphotos.baidu.com/doc/pic/item/e7cd7b899e510fb3de464c8ede33c895d1430c4f.jpg]   教学准备 
1.   教学目标 
1. 学会观察并准确描述描述他人体貌特征。
2. 能熟练谈论他人的外貌特点。
3. 学会描述他人的五官及着装、配饰等。
4. 理解听力材料。
2.   教学重点/难点 
Language points (语言点)
1. 词汇：1) 名词n. face, mouth, eye, nose, singer
2) 形容词adj. blonde, round
2. 句型：What does … look like?
He/she is …
He/she has … 
Difficulties （教学难点）
1. 准确抓住他人特点进行描述。
2. 身体部位名词拼写与复数形式的变化。
3.   教学用具 
4.   标签 
[image: http://hiphotos.baidu.com/doc/pic/item/e7cd7b899e510fb3de464c8ede33c895d1430c4f.jpg]   教学过程 
1. Warm-up and revision（课堂热身和复习）
Play the Where is …? game to review the parts of the body. Have Ss stand up and do this together.
    T: Everybody follow me, where is your head？ 
     Ss: Here it is. 
T: Everybody follow me, where is your hair？
Ss: Here it is.
T: Everybody follow me, where is your face？
Ss: Here it is.
T: Everybody follow me, where are your eyes？
Ss: Here it is.
T: Everybody follow me, where is your mouth？
Ss: Here it is.
T: Everybody follow me, where is your nose？
Ss: Here it is.
【教学设计说明】1.复习了身体部位的单词。2. 将本课时五官名词自然呈现。3。充分达到热身目的，提高了参与率。
2. Presentation （呈现新知识）
（1） Show four pictures and talk about their appearances. 
  T: Look at the baby. Can you describe how it looks like?
  S1: It has a round face.
T: What about the eyes?
S2: The baby has big eyes.
2. Work on 1a. Match the words with the pictures.
3. Check Ss’ answers.
【教学设计说明】通过对每幅图片的描述，引导学生由使用旧知识过渡到自主使用新知识,达到了自然呈现的目的。
3. Pairwork 
Have Ss get into pairs and describe the four pictures in 1a..
A: What does the woman in “a” look like?


[bookmark: _GoBack]B: She has curly hair.
A: Does she have big eyes or small eyes?
B: She has big eyes.
【教学设计说明】 通过对话练习使学生进一步掌握五官的单词，以及五官的表述方法，并能够更直观的理解并记忆新单词。
4. Work on 1b    （完成1b）
（1）Make sentences about famous people. Fill in the blanks.
（2）Have Ss take turns to make a sentence about famous people.
【教学设计说明】培养学生的观察力，通过简单的造句提高课堂参与率。
5. Listening practice  (听力练习)
（1）Work on 1c. Listen and write Johnny Dean’s and Tina Brown’s jobs in the chart.
 (2) Work on 1d. Listen again. What do Johnny and Tina look like? Complete the chart in 1c.
(3) Ask Ss to get into pairs and role-play the conversation. Have some pairs role-play the conversation in the front of the class.
【教学设计说明】本部分听力练习旨在锻炼学生提取细节信息的能力。1c要求学生听出职业的单词。而1d要求学生听出关于外貌的形容词。角色扮演的设置主要是将孩子带入情境。
6. Pairwork
(1) Work on 1e. Make a conversation about your favorite singer or athlete, and how he/she looks like.
(2) Have some pairs present their conversations to the class. 
【教学设计说明】 这个阶段的学生都有自己的偶像，谈论明星能激起学生学习英语的兴趣，当语言变成一种需要时，学生们便能自然的张开嘴了。
[image: http://hiphotos.baidu.com/doc/pic/item/e7cd7b899e510fb3de464c8ede33c895d1430c4f.jpg]   课后习题 
Write a short passage about how your favorite singer, actor/actress, or athlete looks like.


image1.png


