
Unit 4 What’s the best movie theater?
Section A 1 (1a-2d)
一、教学目标：

1. 语言知识目标：

1) 能掌握以下单词：theater, comfortable, seat, screen, close, ticket, worst, cheaply, DJ, choose, carefully, reporter, so far, fresh, comfortably
能掌握以下句型：

① It has the biggest screens.
② It’s the most popular.
③ Which is the best clothes store?

④ You can buy clothes the most cheaply there.
⑤ They play the most boring songs.

2) 能了解以下语法：
 掌握形容词及副词的最高级形式；用最高级形式来描述人或物的特殊。
2. 情感态度价值观目标：
 了解我们周围中有那些最出色的人或物，知道生活中有很多值得我们去学习的人。周围环境中有很多值得我们去珍惜的事物。
二、教学重难点
1. 教学重点：
1) 形容词及副词最高级形式的构成。
2) 用形容词或副词的最高级形式来描述人或事物。

2. 教学难点：

用形容词或副词的最高级形式来描述人或事物。
三、教学过程

I. Lead-in
1. 跟学生说最近想去看电影，向学生们介绍一些电影院，让学生帮助选择。
2. 向学生介绍本课时中的一些重要单词：comfortable seats, big screens, cheaply, close, worst，并学习这些新生词。
3. 学生们看幻灯片，并学习记忆这些生词。
II. Discussion
1. How do you choose which movie theater to go to? Write the things in the box under “Important” or “Unimportant” in 1a.
2. Ss discuss with their partners and write the words in the box in the chart.

III. Listening

1. Tell Ss Sam’s pen pal Anna likes watching movies, too. Ann’s town has three movie
theaters, they are Town Cinema, Screen City and Movie World. Ask them to read the
sentences in the chart of 1b. Make sure they know the meaning of the sentences.
2. Play the recording for the Ss to listen and match the statement with the right movie theaters.

3. Play the recording again. Check the answers with the Ss.
4. Let Ss introduce the three theaters to the classmates.
IV. Pair work

1. Let Ss read the model in 1c with a partner.
2. Let Ss talk about the movie theaters they know.
V. Listening
Tell Ss we often want to buy cheap but good clothes at the clothes stores. And we can get to know some new songs or listen to some popular songs on the radio. Ask Ss to look at the picture in 2a and tell them that a reporter is interviewing a boy about the best clothes store and the best radio station in Green City.
Work on 2a:
1. Read the questions and answers in 2a. Tell Ss to remember the information.
2. Play the recording for the Ss to listen and circle the boy’s answers.

3. Play the recording again to check the answers.

Work on 2b:

1. Let Ss read the sentences below. Explain some main sentences to the Ss. Make sure they know what to do.

2. Play the recording for the Ss to write the correct store or radio station next to each statement.

3. Play the recording again to check the answers.

VI. Pair work

1. Tell Ss Student A is the reporter. Student B is the boy. Role-play the conversation.
2. Let Ss read conversation after the teacher.

3. Explain some main points for the Ss.

4. Ss act the conversation in pairs. Ask some pairs to act out their conversations.
VII. Role-play

1. Read the conversation and answer the two questions:

① What is Greg’s problem? __________________________________
② What does Helen tell him about the town? ________________________________
2. Practice the conversation with their partner. Then let some pairs to act out the conversation.
3. Explain some language points to Ss.

 1）I’m new in town. 我新来此处。
 in town是一个短语，表示“在说话人所在或所指的城镇”的意思。作这一用法

 时，town不与冠词连用。
 e.g. What’s the best clothes store in town? 这城里最好的服装店是哪家？
 2) How do you like it so far?

 so far意为“迄今为止，到目前为止”，常与现在完成时连用，既可放在句首、句中，也可放在句尾。如：
So far he has done very well at school.
VIII. Exercises
写出下列单词的适当形式。
1. Which do you think is the ______ (bad) food store in town?

2. Who sings ______ (good) in your class?

3. Jane writes _____________ (carefully) in your class.

4. Which store has the ________ (fresh) fruit in town?

Homework:

写六个句子来说一下你们班的“最……”。

In my class, Lin Tao is the tallest.

1. In my class, …
板书设计：
Section A 2 (Grammar focus-3c)

一、教学目标：

1. 语言知识目标：

1) 学习掌握下列词汇：worse, service, pretty, menu, meal, act
2）进一步复习巩固学习Section A 部分所学的生词和词组。
3）对形容词及副词的最高级形式的构成进行总结，掌握其构成规则。
4) 总结用形容词及形容词的最高级形式来描述人物或事物的句型结构。

2. 情感态度价值观目标：
了解我们周围中有那些最出色的人或物，知道生活中有很多值得我们去学习的人。周围环境中有很多值得我们去珍惜的事物。
二、教学重难点
1. 教学重点：

掌握和运用形容词和副词的最高级形式来描述人物或事物。
2. 教学难点：

1) 掌握一些特殊形容词或副词的最高级形式。
2) 运用形容词和副词的最高级形式来描述人物或事物。
三、教学过程

Ⅰ. Lead-in
回答下列问题：

In our class, who is the funniest student?

In our class, who is the tallest student?

In all the subjects, which is the most interesting subject?

In all the subjects, which is the most difficult subject?
II. Presentation
New words:

worse service pretty meal act menu
III. Grammar Focus
1. 学生阅读Grammar Focus中的句子，然后做填空练习。

① 哪是可以去的最好的电影院？
 What’s the ____ ______ _____ to go to?
② 城镇剧院，它离家最近。
 Town Cinema. It’s the ______ ___ home.
③ 并且你能在那里最快地买到票。
 And you can buy ______ the _______ ________ there.
④ 哪家是镇上最差的服装店？
_______ is the ______ clothes store in town?
⑤ 梦想服装店。它比蓝月亮差一些。
Dream Clothes. It’s ______ ____ Blue Moon。
⑥ 它的服务最差。
 It has ______ _______ _________.
⑦ 你认为970 AM怎么样？
 What do you _______ _____ 970 AM?
⑧ 我认为970AM十分差，它播放的音乐最差。
 I think 970 AM is _______ _______. It has the ______ ________.
2. 学生们完成填空试题后，可以打开课本检查答案，对错误的句子，单独进行强化记忆。

VI. Try to Find
一、形容词和副词的最高级形式的构成：
1. 学生们观察例词，发现他们的规则，与同学们讨论，并记下来。
2. 最后，由各小组长来说一说他们小组所做的总结。
3. 大屏幕出示形容词和副词的最高级形式的规则，学生们记忆或记在笔记本上。
二、形容词的最高级的用法
1. 形容词的最高级前一般要加定冠词the，但如果其前有形容词性物主代词

 或名词所有格等修饰语时，则不再用定冠词the。如：

 This is the oldest theater in London.
 He is my / Tom’s best friend.

2. 形容词的最高级常与介词in或of短语连用，说明比较范围。一般情况下，如果主语与介词短语中的名词属于同一类，用介词of；如果不是同一类，则用介词in。如：

 He is the tallest of these boys.
 Sam is the youngest in his class.

3. 形容词的最高级前可用序数词，二者共同修饰后面的名词，其结构为“the+序数词 + 形容词的最高级 + 名词”。如：

 The Yellow River is the second longest river in China.

4. “one of + the + 形容词的最高级 + 复数名词”，意为“最……之一”。如：

 Miss Wang is one of the most popular teachers in our school.
三、副词的最高级的用法
1. 副词的最高级前面可以加定冠词the，也可以省略。如：

 The tall boy sang (the) most beautifully.
2. 副词的最高级常与介词in或of短语连用，说明比较范围。一般情况下，如果

 主语与介词短语中的名词属于同一类，用介词of；如果不是同一类，则用介词

 in。
V. Practice
Work on 3a:

1. Tell Ss to read the sentences in 3a and try to fill in the blanks with correct forms of the words in brackets.
2. 方法指导：应通读全句，掌握短文大意；然后，根据句意及句子中有没有表示范围的词组，来确定空格处的形容词或副词是用何级别形式。比如，在第一题中，句末有表示范围的词组in town，可知空格处应填bad的最高级形式，故应填worst。其他类似。
3. 学生们，按老师指导的方法进行阅读，并逐句推敲每空应填什么词，在实际的运用提高自己的阅读能力、分析能力及综合运用能力。
4. 最后，教师与同学们一起校对答案，并对学生们有疑问的地方进行解释。

Work on 3b:

1. 让学生们阅读表格中词语，并记忆这些词语的形式。
2. 让学生们思考一下他们居住地周围的一些商店的情况，并填写在表格中。

3. 让学生们就表格中所填写的内容，来发表自己谈论自己居住地周围的情况，并写在表格中。 相互检查一下自己所写的句子，发现并改正错误。
4. 让部分学生读一下自己的句子。大家一起改正句子中的错误。

VI. Group work
1. 让一名学生读表格中的内容。并告诉学生们本学习活动的要求。
2. 学生们与自己的小组成员一起来讨论自己居住地周围的饭店的情况，并将名字及情况填写在表格中。
3. 讨论并比较这些饭店的情况，每个成员发表自己的意见，讨论自己认为是最好的饭店。

4. 选举一名学生来向同学们汇报自己小组的讨论情况。

(最后，可以经学生们评议来推举最有能力的小组）

VII. Exercises
If time is enough, do some more exercises on big screen.

I. 用所给单词的适当形式填空：

1. Lily is ______ (early) than Lucy.
2. Who goes __________ (slowly), Tom or Jim?
3. This book is _______________ (interesting) than that one.
4. She is ____________ (careful) in her school.
5. Who is _________ (late) Jim, Tom or Jack?
6. I think beef noodles is ________________ (delicious) of all.
II. 根据汉语意思完成英语句子，每空一词。

1. 你们班谁最高？

 Who is ___ _____ __ your class?
2. 在我们所有人中，李强做得最好。
 Li Qiang did ____ __ us all.
3. 它是这本书中最有趣的故事之一。
 It’s one of ___ ____ _________ ______ in the book.
4. 这家电影院是北京第二大影院。
 This movie theater is ___ ______ _______ movie theater in Beijing.

Homework

谈论一下自己班级的“班级之最” Who’s the tallest? (the smartest, the tallest, the heaviest, the friendliest, the thinnest, the most beautiful, the busiest, the funniest, the most popular…)
I think … is the tallest.
Section B 1 1a-2e

一、教学目标：

1. 语言知识目标：

1) 能掌握以下单词：creative, performer, talent, common, all kinds of, beautifully, role, winner, prize, everybody, make up, example, for example, poor, seriously, give
2) 能掌握以下句型：
① Who was the best performer？
② All these shoes have one thing in common.
③ That’s up to you to decide.

④ But if you don’t take these shows too seriously, …
⑤ They usually play a role in deciding the winner.

2. 情感态度价值观目标：

了解一些选秀节目的实质及目的，正确对待生活中的一些歌星及影星，不要盲目地追风，做追星族。
二、教学重难点
1. 教学重点：

1) 掌握本课时出现的生词及表达方式。

2) 进行听力训练，提高综合听说能力。
3）阅读短文，获得相关信息，提高学生们的综合阅读能力。

2. 教学难点

1). 听力训练

2). 阅读2b部分的短文并完成相关要求。
三、教学过程

Ⅰ. Warming- up and revision

1. Daily greeting.
2. 复习形容词和副词最高级形式的构成规则，并完成相关任务。

3. Talk about the clothes stores or restaurants in your neighborhood.
e.g. Blue Moons has the worst clothes. New Fashion has the best quality. Young House has the cheapest clothes. Jenny’s has the best service.
 Danny’s is the closest to my home. New Star has the most delicious food. Funky Noodles has the best services. Li Dumplings has the cheapest food.

 Jenny is the funniest in class. Grace is the most hard-working. Jane is the most serious. Linda is the thinnest.
 Tom jumps the highest. Bob runs the fastest. Nick can play the guitar best.

Peter dances the worst.

Ⅱ. Presentation
New words: creative performer
Ⅲ. Game
1. Work with your partners. You say an adjective and your partner say its opposites in the chart.
2. Ss work in pairs and see who can do better.
3. Ask Ss to work on 1a: write these words and phrases next to their opposites in the chart.

4. Ask Ss to tell their partners about people they know. Use the words in 1a.
Ⅳ. Listening
Work on 1c:

1. Tell Ss to look at the pictures and the names in 1c. Tell Ss this school had a talent show last weekend. Some Ss and some teachers took part in the talent show. Now listen to the conversation and math the pictures with the performers.
2. Play the recording for the Ss. Ss just listen for the first time. Play the recording again and match the pictures with the performers.
3. Check the answers:
Work on 1d:

1. T: Now please look at the chart in 1d. What do the people say about the performers? You'll listen to the tape again. Then try to fill in the blanks.
听力指导：要抓别人对他们每个人的评价所说的词汇，也就是那些表示评价的形容词或副词的最高级形式。因此在听的时候，应重点放在对人物的表演进行评价的最高级形式上。
2. Ss listen to the recording carefully and try to fill in the blanks.
3. Play the recording again and check the answers with the class.

Ⅴ. Group work
1. Work in groups. Look at the information in 1d and make a conversation with your partner.
2. Make a model for the Ss.
3. Tell Ss to make a conversation about all the performers.

4. Teacher can walk around the classroom, and give some help to the Ss.
Ⅵ. Presentation

1. New words: talent beautifully seriously winner prize everybody give
 have … in common all kinds of be up to make up for example

 take… seriously
Ⅶ. Reading
Tell Ss talent shows are becoming more popular. Ask them whether they know why the talent shows become famous.
1. Let Ss read the passage quickly and find out “Which three talent shows are mentioned?”

2. Ss read the passage quickly and find the answers to the questions.

3. T: Now let’s work on 2c. First, let’s read the questions and make sure we know the meanings of all the questions. Then read the passage again and find the answers to the questions.
方法指导：首先，应读懂五个题目的意思；然后，带着这五个问题再次认真阅读短文的内容，并在短文中找出相关问题的回答依据。 综合短文内容与题目内容，确定最为贴切的答案。
Ss read carefully and try to find the answers to the questions.
Check the answers with the class.

4. T: Read the passage again. This time you should underline all the superlatives in the passage, then write sentences using at least four of them.
方法指导：首先，在短文中划出形容词或副词的最高级形式；然后，结合自己生活或班级中的人或事物来用这个词语来造一个自己的句子；最后，与同位交换自己的句子，互相检查一下。

Ss find the superlatives in the passage. Try to write their sentences.
Ⅷ.Group work
 Work on 2e. Ask Ss to add more talents and write a classmate’s name for each talent. Find out how many students in your group agree with you.
Ⅸ. Language points

 1. Who’s Got Talent? 谁是达人？
 此句中who’s为who has之缩写。have got表示“具有；具备”之意，相当于have。此句字面上的意思是“谁有才华？”

e.g. Have you got time? I’ve got something important to tell you. 你现在有空吗？我有重要的事要告你。
2. Everyone is good at something, but some people are truly talented.

 everybody pron. 每人；人人；所有人

 不定代词，相当于everyone，作主语时当单数看，谓语动词用单数形式。

3. That’s up to you to decide.

 be up to由……决定；是……的职责
在英语中，be up to somebody是一个习惯用语，用来表示“由某人做出抉择”，句子的主语通常为it，有时也用this或that。

4. When people watch the show, they usually play a role in deciding the winner.
人们看这样的节目时，通常要评判出优胜者。
play a role是一种固定表达，意为“扮演某一角色；起到某种作用”。若要进一步引出具体的内容，后面应用介词in，表示“在某事或某个方面起到作用或承担某种角色”。
e.g. John is playing the leading role in this year’s play.

今年的演出中约翰是主角。
Schools play the most important role in education. 学校在教育中起着最为重要的作用。

5. However, if you don’t take these shows
too seriously, they are fun to watch.
但是如果你不把这些节目太当回事，它们还是有看头的。
 take在此处有consider(认为；觉得)的意思。take someone/something seriously就相当于汉语“认真对待某人或某事；把某人或某事当真”的意思。
 e.g. He was joking, but your sister took him seriously.
他是在开玩笑，但你姐姐却（把他）当真了。
6. … that they give people a way to make their dreams come true.

 give v. 提供；给
 常用词组：give sb. sth. / give sth. to sb. 给某人某物
 e.g. Please give your uncle these tickets.

 = Give these tickets to your uncle, please. 把这些票给你的叔叔。
Homework

完成2e中的调查，并写出一个调查报告。
Section B 2 (3a-Self check)
一、教学目标：

1. 语言知识目标：

1) 复习形容词及副词的比较的构成规则。掌握生词crowded。
2) 能够综合运用所掌握的知识来描述周围的地点及事物的特点。
3) 通过描述周围的地点及事物来综合运用所学的形容词及副词的比较的用法。
2. 情感态度价值观目标：

1) 每个人都有自身的特长、优点和特点，古人云：三人行必有我师焉。每个人都可以从他人那儿学习到你所需要的可贵的品质和精神。
2）文中的选材贴近学生日常生活，易激发学生的学习兴趣。

二、教学重难点
1. 教学重点：

1) 能运用所学的形容词或副词的最高级的用法，根据提示来完成选词填空的任务。
2）能运用所学的形容词或副词的最高级的用法来描写自己周围的一些地点和事物等。
2. 教学难点：

能运用所学的形容词或副词的最高级的用法来描写自己周围的一些地点和事物等。

三、教学过程

Ⅰ. Warming- up and revision

1. Have a dictation of the new words and expressions.
2. Who’s got the talent in your class? Let some Ss give their report.
e.g.
1) Li Fei is the best chess player.

2) Xu Li is the most talented dancer.

3) Wu Fan is the most interesting writer.

4) Sun Nan is the faster runner.

5) … is the best basketball player.

6) … is the best English speaker.

7) … is the funniest actor.

3. Review the phrases. And make a sentence with the phrases.
1) 有相同特征 _________________
2) 各种各样的 _________________
3) 由……决定 _________________
4) 发挥作用 ___________________
5) 编造 ________________
6) 例如 ________________
7) 认真对待_____________
8) 给某人某物 ___________
Ⅱ. Lead-in
1. Let Ss talk about “What’s your favorite place to go on weekends? Why is it?”
e.g.
1) The Teenagers’ Activity Center is the best place to go on weekends. Because I can play tennis and play ping-pong. I can speak English with friends.
2) The best place to go is Center Park. Because I can swim and climb the hill. I can
fly kites and take a walk in the woods.
Ⅲ. Reading

1. Read the article about Greenwood Park. Fill in the blanks with the correct superlative forms of the adjectives and adverbs in the box.
2. 方法指导：

首先，阅读短文，整体把握短文大意。
其次，分析有空格的每个句子，看空格处应是形容词还是副词，根据句意确定单词。
最后，将单词的最高级形式填到空白处。副词前可以不加the。
3. Ss try to read the article and try to fill in the blanks.

4. Check the answers with the Ss.
5. Explanation

crowded adj. 人多的；拥挤的；挤满的
最高级形式在前面加most。

e.g. The supermarket is the most crowded place on weekends.

 周末超市是最拥挤的地方。
Ⅳ. Writing

Work on 3b:

1. Think about some of the best places/things in your town. Why are they the best?
2. Give some examples to the Ss.

best middle school: No. 1 Middle School;
Why: Because it is the most beautiful school in my town.
Best super-market: New Century Supermarket
Why: the best quality, the best service and the freshest food
…

3. Ss try to think it and think about the reasons.
4. Try to fill in the blanks.

Work on 3c:

1. Write about your town and the best places/things there.
2. 写作指导：
· 本文为写自己所居住的城镇上最好的地方或事物，并说明原因。
· 因此，时态应用一般现在时态；
· 应先描述最……的是某个地方，然后说明这个地方最好的原因。
· 应注意正确运用形容词或副词的最高级形式来表达。
· 在3a中文章的第一句话和最后一句话分别起到了总起和总结的作用，文章通过3个方面的原因来证明了为什么作者说Greenwood Park是周末最好的去吃。大家写作文的过程中，我们可以仿照3a的结构来写。
3. 学生们根据写作提示，及上面表格中的提示来写作这篇文章。
4. Let some Ss read their passage to the class.

Ⅴ. Discussion

1. Discuss the towns/cities in China with a partner. Tell the class which town/city you think is the best.
2. Give Ss some examples:
I think Hangzhou is the best city in China. Because it’s the most beautiful. West Lake is the most famous place. The love story of Bai Niangzi and Xu Xian there is very touching.

3. Ss discuss with their partners and try to give their own idea.
4. Try to write about their ideas on a piece of paper.

Ⅵ. Self check
Work on Self check 1:

1. Fill in the blanks with the superlative forms of the words in the box.
2. 方法指导：首先，阅读句子理解大意。确定空格是修饰名词还是修饰动词，从而确定空白处是形容词还是副词。最后填上其恰当的最高级形式。
3. 指导： 1. the cheapest 空格后有名词restaurant; 关键句“你可以花仅五元就能买到一大盘饺子。”

…
4. 学生做每个试题，并校对答案。

Work on Self check 2
1. Tell Ss to read the information then correct the mistakes.
2. Ss work by themselves.

说明原因：在短文第一段中列举了这三家影剧院的票价：Town Cinema 12美元；Screen City10.50美元；Movie World 10美元。
3. 学生们完成试题并说明原因。
4. Explanation

uncomfortable adj. 不舒服的
“前缀un + 形容词” 常构成此形容词的反义词。
happy 愉快的；高兴的
unhappy 不高兴的
common adj. 普通的；寻常的
uncommon adj. 不寻常的；非凡的
Homework

Imagine you going to a talent show of famous people. Write an article about the talent show.

PAGE
15

