[image: image1.png]

Unit5 China and the World Topic 2 He is really the pride of China．
Section A

Teaching aims
1) Words and phrases:

pioneer, wise, influence, whom, pass away, set up, come to an end

2) Grammar:

掌握who，whom和whose引导的定语从句。

3) Functions:

询问更多信息。

Important and difficult points

1．Words and phrases:

pioneer, wise, influence, whom, pass away, set up, come to an end

2．Sentences:

1) Confucius, a pioneer in the field of education.

2) He was a great thinker who had many wise ideas about human nature and behavior.

3) He was also a famous philosopher whose wise sayings have influenced many people in different countries.

4) He was really a great man from whom I can learn a lot.

5) He spent the rest of his life teaching.

3．Grammar:

attributive clauses (who/whom/whose)

Teaching procedures

1．Greeting.

2．Show some pictures of famous people in China’s history. Ask students to introduce the famous people according to the pictures and the knowledge they know. At last sum up the introduction and offer some information about them.

3．Guide students to scan 1b．
4．Play the record of the conversation and let students complete the table.

5．Play the flash of 1a and let students underline the key points. Ask students to discuss the key and difficult points in groups.

6．Point out the key and difficult points.

7．Guide students to finish 2．
8．Show the picture of 4a, and ask students to answer the questions of 4a．
9．Play the record and let students finish 4a．Play the record again and let students finish 4b．
10．Ask students to repeat the passage of 4b after the record．
11．Ask students to read 4a by themselves.

12．Ask students to sum up the key points according to the blackboard．
13．Repeat the key points.

14．Assign homework.

拓展应用

完成句子
1．Everyone may know the girl. Her father is called Fang Gang.(合并为含定语从句的复合句)

Everyone may know the girl______ father is called Fang Gang.

2．Mei’an is a small village, it lies in the northeast of Suzhou.(合并为含定语从句的复合句)

Mei’an is a small village ______ lies in the northeast of Suzhou.

3．郑和真的是中国的骄傲。（完成译句）

Zheng He is really ______ ______ ______China．
Section B

Teaching aims
1) Words and phrases:

lead, succeed in doing sth, coast, die of, birth, trade

2) Grammar:

进一步掌握who, whom和whose引导的定语从句。

Important and difficult points

1．Words and phrases:

lead, succeed in doing sth., coast, die of, birth, trade

2．Sentences:

1) He was a Ming dynasty explorer whom we Chinese people are proud of.

2) His last ocean journey was more than half a century earlier than Columbus’ first journey to America．
3) It’s hard to believe!

4) What a great explorer!

3．Grammar:

Attributive clauses (who/whom/whose)

Teaching procedures

1．Greeting.

2．Organize a competition to translate the sayings.

3．Report Confucius’ life story according to the information which they have learnt from Section

A．
4．Guide students to scan 1b．
5．Play the record of the conversation.

6．Listen to the conversation and choose the correct answers.

7．Play the flash of 1c, and ask students to understand the conversation and finish 1c．
8．Check the answers with the students. Explain anything students can’t understand．
9．Sum up the usage of attributive clause (who/whom/whose).

10．Note the key and difficult points.
11．Discuss and combine each two sentences of 2 from two to one with who, whom, whose, which or that.

12．Report their results.

13．Summarizing and assigning homework
拓展应用

根据句意及首字母提示填空。

1．What exactly is the i______ of television on children?

2．Last summer I visited a beautiful small village on the c ______ of Qingdao.

3．Li Ming is studying in Peking U ______. He is the pride of his family.

4．After joining the WTO, the t ______ between China and other countries has increased．
5．Yang Liwei is a hero w ______ we are proud of.
Section C

Teaching aims
1．Knowledge aims：

1) Words and knowledge:

university, (the) Pacific Ocean, degree, make important contributions to (doing) sth., in charge of , express

2) Grammar:

进一步掌握和运用who，whom和whose引导的定语从句。

Important and difficult points

1．Words and phrases:

university, (the) Pacific Ocean, degree, make important contributions to (doing) sth., in charge of , express

2．Sentences:

1) After he graduated, he became a teacher as well as a researcher who studied rockets and missile theories.

2) He is the pride of the Chinese people.

3．Grammar:

Attributive clauses (who/whom/whose)

Teaching procedures

1．Getting students ready for learning

2．Check the homework. Ask students to give a report about Zheng He and Columbus.

3．Make up conversations after the example of 2．
4．Learn the new words with the dictionary.
5．Guide students to scan the first task of 1b．.Play the flash of the passage.

6．Let students read through the second task of 1b．Let students read the passage and answer the questions.

7．Watch the flash and underline the key words to complete the task. Check the answers with the teacher.

8．Read the passage carefully and answer the questions.

9．Check the answers with the teacher. Understand the difficulties with the help of the teacher.
10．Let students choose one famous person from 2 and list his life story and devotion to the country and people.

11．Ask students to make a report.

12．Write a short passage based on the list alone.

13．Summarizing and assigning homework。

拓展应用

()1．Fei Junlong and Nie Haisheng are the ______ of our nation.

A．proud

B．pride

C．proudly

D．price

()2．He became a famous writer when he was ______.

A．in his fifty

B．in his fifties

C．in fifty years old

D．in fifties

()3．—I only heard of him a little. But what are the other important things ______ done by him?

—He also set up Tongmenghui with Huang Xing.

A．that

B．which

C．who

D．which were

()4．—Did you the soccer match yesterday?

 —Yes, we the strongest team in our school at last.

A．win; defeated

B．defeat; won

C．win; hit

D．defeat; lost

()5．—Do you know about Yuan Longping?

—Only a little. But Chinese people are proud of the man ______ hybrid rice is famous.

A．who

B．which

C．that

D．whose
Section D

Teaching aims
1．Knowledge aims：

1) Words and phrases:

discovery, eastern, depend on, at the end of …

2) Grammar:

系统掌握和运用who, whom和whose引导的定语从句。

Important and difficult points

1．Words and phrases:

discovery, eastern, depend on , at the end of …

2．Sentences:

1) And many discoveries were made with its help.

2) China was the first country in the world to make it.

3．Grammar:

Attributive clauses (who/whom/whose)

Teaching procedures

1．Getting students ready for learning

2．Guide students to review attributive clauses and functions.
3 .Show the video or pictures about the Four Great Inventions. Ask students to know about something about them.

4．Guide students to look at the pictures and match the Four Great Inventions with them. Look at the pictures of the Four Great Inventions and match their correct names with them.

5．Guide students to fill in the blanks with the names of the Four Great Inventions.

6．Ask two students to check the answers.

7．Let students read through the questions of 1b．Let students read the passage paragraph by paragraph and answer the questions.

8．Read through the questions of 1b．Read the passage carefully and answer the questions.
9．Check the answers with the teacher. Understand the difficulties with the help of the teacher.
10．Divide the class into three groups: the Politics Group, the Science Group and the Culture Group, and then guide students to finish the Project.
11．Display them on the wall and introduce their own heroes.

12．Summarizing and assigning homework

Sum up the main content of this class.

Read through what they have learnt after the teacher.

13．Complete the homework after class.

1) Complete the reading practice.

2) Preview next section, and search some information about the places of interest all over the world．
拓展应用

()1．Being blind is something most people can’t imagine. We should help them.

A．who

B．what

C．that

D．whom

()2．Jack is very sad, because his grandmother last week.

A．passed away

B．passed by

C．passed to

D．passed on

()3．—Do you know everybody ______ came to the party?

—Almost, but I don’t know the one ______ you talked with near the door.

A．who; /

B．whose; that

C．that; which

D．/ ; whom

()4．—When did Zheng He travel to the east of Africa?

 the year 1433．
A．coast, In

B．beach, In

C．bank, At

D．coast, At
()5．A paper-making factory was ______ near the river. It has badly polluted the river water.

A．set out

B．grew up

C．set up

D．fixed up
 7 / 7

