牛津英语9B Unit 4 Reading (1)导学稿
	学科
	English
	课题
	9BU4Reading 1
	第3课时
	教案序号：2
	主备人
	朱月芳

	年级
	Grade9
	备课时间
	3,5
	上课时间
	3,9
	审核人
	陈伯萍

一、教学目标：
1. 掌握单词:flight, pilot, select, successfully, citizen, truly.

2. 掌握短语:take flight, in one’s spare time, stay away, become interested in, warn sb to do, be selected to…

3. 掌握句型:On 20 th July 1969,Neil Armstrong became the first human that…/ It is said that Neil Armstrong sent a message to…;It’s better to do../It’s said that…

4. 了解语法:定语从句

二教学重点、难点：
1. 限制性定语从句

2. 定语从句中that 和宾语从句that 的区别

了解伟人是怎样改变人类生活的

三、课前准备：多媒体
四、教学过程：
【自主预习】
一、课前预习
1对…….产生兴趣(短暂性动词短语)

2自从

3第一次坐飞机

4在六岁时

5上飞行课；接受飞行训练

6 参加海军

7学生飞行员执照

8为了作进一步的研究

9据说……

10 manage to do

11 out of control

12 order sb to do

13 truly possible

14 the pride of the whole world

【合作学习】
Step1 Lead in
Can you name some famous people we have learnt in “Welcome to the unit”?

Step2 Presentation
Read the text and find the answers to the following questions.

1) What has Armstrong been interested in ever since he was six?

2) When did he receive his student pilot’s licence?

3) When was he selected to become an astronaut?

4) How old was he when he landed on the moon?

5) What did Armstrong and Aldrin take back to earth? Why?

6) What is the highest award that a US citizen can receive? Has Armstrong ever got it?

Ask students to find some phrases.

Finish B1 on page 60.

Finish B2 on page 60.

Check the answers.

Step3 Practice
1. Listen to the first 2 passages and do the T or F questions.

1) Armstrong has been interested in flying ever since he took flying lessons.

2) Armstrong joined the army in 1949.

3) Armstrong once worked as a naval pilot.

2. Listen to the third to the fifth passages and then fill in the blanks.

3. Read the last 3 passages and finish C1 on page 61.

4. Pair work : Finish C2

5. Check the answers.

Step4 Discussion
Ask students if there are any aliens in space and whether they’d like to go to the moon

Step5 Consolidation
Fill in the blanks according to the text.

Step6 Homework
Recite the text.

Finish some exercises.

【课堂检测】
一:单词

1.If you want to be p_______,you should go through the phisical examination.

2.I think you can fly to Beijing.The first f______ is at 6a.m.

3.My Major(专业) in university is ________(engineer)

4.The spacecraft began________(spin)out of control ,whichis dangerous.

5.You know I passed the maths test _________(成功).

6.Together ______(介词)Jack,we helped the boy out of the danger.

7.The population in the world is growing fast.This makes_____(人类)have difficult in looking for food.

8 Those astronauts are all_________(英雄)

9. Armstrong and Aldrin stepped out ______(介词)the moon .

10. The award to him is the _____(model/medal)of peace.

【作业布置】
1.他记得他第一次乘飞机是15 岁的时候.

He remembers he _______ _______ ______ ______at the age of 15.

2.She taught herself English ______ ______ _______ ________ (在业余时间)

3.They received his _______________(驾驶执照) last month.

4.Apollo II was the first spacecraft _______________(登上月球)

5.I think it’s better for you to do something to satisfy your mother.(同意词转换)

 I think _______ _______do something to satisfy your mother.

6. Martim Luther King received the __________(若贝尔和平奖)

7. Which of the following is wrong?

 A.The doctor has warned my father not to smoke.

 B. The doctor has warned my father of smoking.

 C. The doctor has warned my father against smoking.

 D. The doctor has advised my father not to smoke.

8.My computer __________(失去了控制).

9. Go and get the children to stay away from the painting wall.

 Please _____the children ____the painting wall.

10. The flight of Shenzhou V has ____ ___________ ______ (为…跨出一大步) for China’s

 space program.

二．

 1.We selected Li Ping to be our monitor.(改为被动语态)

 Li Ping_______________________________

 2. _______________(据报道)there is going to bea heavy rain in Guangzhou this evening.

 3.美国政府从来没有说过这些报道是真实的.

 (翻译句子)________________________________

 4.Simon决定对杨利伟,一位出色的宇航员作个介绍.

 (翻译句子)_____________________________

 5.It is the first time I have been here,do you know?

 (同义句改写) Do you know ___________________________

 6.他们企图警告 Armstrong和 Aldrin,要他们离开月球.

 They were trying to ________________________

 7.在1969 年7月20 号,Neil Armstrong成了第一个登上月球的人.

1. I shall remember the day ______ we met first.
A. that B. which C. where D. when
3. Can you lend me the dictionary ______ the other day?
A. about that you talked B. That you talked
C. which you talked D. that you talked about
4. The book ______ isn’t in the library.
A. what I need B. I need C. that I need it D. which I need it
5. It was raining, ______ was a pity.
A. what B. that C. which D. that which
7. He studied hard at school when he wads young ______ contributes to his success in later life.
A. as B. therefore C. which D. so that (delete)
 8. We can separate the mixture into the pure chemical compounds ______ it is composed.
A. of which B. of that C. in which D. from which
10. The size of the audience, ______ we had expected, was well over one thousand.
A. whom B. who C. as D. that
11. He failed his exam, _______ proves that he wasn’t working hard enough.
A. that B. which C. such D. what
14. One of the most beautiful natural wonders in the United States is the Grand Canyon, _____ located in northwestern Arizona.
A. and B. where C. is D. which is
15. Do you know the worker ______?
A. whom I often talk B. with who I often talk
C. I often talk with D. that I often talk
16. Electric current can produce heat ______ we can weld metals.
A. which B. in which C. by means of which D. what
17. Heat has many effects, ______ we are familiar with through everyday experience.
A. most of which B. in which C。that D. that
18. Ultra-sonic sound is ______ is inaudible to human ear.
A. such as B. the same as C. which D. that
19. It was after we had prepared everything necessary ______ we began to make tests.
A. that B. which C. when D. then
20. Diesel engines are generally used for heavy-duty work ______ the weight and size of the engine are not important.
A. which B. when C. where D. that
