

教学课题：Module 7 Computers
Unit 2 When do you use a computer?
	项目
	设计内容
	备 注

	课时
	第 2 课时
	课 型
	阅读
	教具
	
	

	教学目标
	知识与能力
	1.知识目标：

1）Grammar: special questions and answers; affirmative and negative forms in Present Simple.

2）Key vocabularies: customer, Australia, game, share, company, often, Internet, check, train, travel, plan, ticket, music, movie, night, search, information, email, send, sometimes, visit, cinema, clothes

3）Phrases: buy tickets, check email, go on the Internet, make travel plans, play games, share a computer, talk to customers, search for information, watch movies, work for a company

2.能力目标：

1）About knowledge: to understand questions and answers.

2） About ability: to improve listening, speaking, reading and writing skills.

3）About attitude: to be active to study and be confident.
	

	
	过程与方法
	
	

	
	态度与情感
	Be active to take part in the activities. Cooperate in a group. Be confident.
	

	重点
	1.Names of computer items

2.Conversations about how to use a computer
	

	难点
	How to give instructions of writing homework on the computer
	

	教学手段方法
	
	

	教学过程
	教师活动
	学生活动
	说明或

设计意图

	Step1
	Ask the students to answer the following questions.

1)Do you have a computer at home?

2)Do you usually use a computer?

3)Do you like computer?

4)When do you use a computer?

5)Do you play computer game?
	Discuss the questions and then answer them.
	利用学习熟悉的话题进行导入新课

	Step2
	1. Play the video.
2. Ask the Ss to watch the passage and match the questions with the people who answer them in Activity 1.
1)Who can use the computer on Sundays?

2)Who shares a computer with his father?

3) Who has a friend in Australia?

3. Check with a partner.

4. Call back the answers from the whole class.

Keys:

1 Mike can use the computer on Sunday.

2 Jack shares a computer with his father.

3. Alice has a friend in Australia.
	1. Listen and watch the video.
2.Match the questions with the people who answer them in Activity 1.
3. Check with a partner.

	通过观看视频，提升学生初步获取信息的能力

	Step3
	1. Ask the students to read the passage again.

2. Check (√) the true sentences in Activity 2.

3. Check with a partner.

4. Call back the answers from the whole class.

Keys: 1. × 2. × 3. √ 4. ×
	1. Read the passage again.

2. Check (√) the true sentences in Activity 2 with a partner.

3. Check the answers with a partner.

	通过阅读方法的指导，培养学生的阅读技巧与能力。

	Step4
	1. Ask the Ss to discuss: what do we do with the computer?

We use the computer to …

download music
check the times of train
visit websites
make
travel plans
go online
use the Internet
get information
play games
buy tickets
send e-mails
2.Ask the students to match the words and expression in Column A with those in Column B.

3. Check with a partner.

4. Call back the answers from the whole class.

Keys: 1.buy tickets

2. check email

3. go on the Internet

4. make travel plans

5. play games

6. share a computer

7. talk to customers

8. search for information

9. watch movies

10.work for a company

4. Ask the students to read the phrases together.
	1.Answer the question using the structure .

We use the computer to …

2. Match the words and expression in Column A with those in Column B.

3. Check with a partner.

4. Read the phrases together.
	学生应是学习的主体，老师努力调动学和学习的积极性和主动性，为学生提供口头表达的机会。

是一个输出设计，检测学生对知识的掌握程度

	Step5
	1. Ask the students to read the words in the box.

2. Complete the passage with the correct form of the words from the box.

3. Check with a partner.

4. Call back the answers from the whole class.

Keys:

1. Internet 2. search 3. information 4. planning 5. movie 6. check 7. customers 8. tickets 9. send 10. share

5. Ask the students to read the passage together.
	1. Read the words in the box.

2. Complete the passage with the correct form of the words from the box.

3. Check with a partner.

4. Ask the students to read the passage together.
	通过跟读，规范学生的语音语调。

	Step6
	Unit2 when do you use a computer?

一、词汇：

play computer games search for information

talk to his customers check the times of trains

make travel plans buy tickets

listen to music watch movies

二、句型：

Who can…?

Who doesn’t have…?

What do you…?

When do you…?
	

	课后反思
	

