[image: image6.png]

[image: image6.png]欢迎关注智慧山 微信号zhihuishan2013

Unit1 Welcome back toschool!
重点词汇：she她 he他 student学生 teacher老师 friend朋友
UK英国 Canada加拿大 USA美国 China中国 pupil小学生 and和 boy男孩 girl女孩
1. -Hi, I’m Amy. I’m from the UK. -Welcome!
 你好，我是艾米。我来自英国。 -欢迎！
 ①询问别人的名字用：What’s your name?你叫什么名字？
 回答：A. My name is Amy.我叫艾米。或B. I’m Amy.我是艾米。
 ②说我来自哪里要用：I’m from .
 说他、她来自哪里要用：He/She is from_____.
2.-----Where are you from? 你来自哪里？
 -----I’m from China. 我来自中国。
----- Where does he / she from? 他、她来自哪里？
---He/ She is from (=comes from) China. 他、她来自中国。
3. This is Amy. She’s a student. 这是艾米。她是个学生。
 This is Mr. Jones. He’s a teacher. 这是琼斯先生。他是个老师。
 介绍别人时要用：This is .这是 。
看谁读得准确：
1.Boys and girls, we have two new friends today.大家好，今天我们来了两个新朋友。
2.Hi, I’m Mike. I’m from Canada.你好，我是麦克。我来自加拿大。
3.Mr. Jones, this is Amy. She’s anew student.琼斯老师，这是艾米。她是个新同学。
看谁记得快：

[image: image1]China Canada
[image: image3]Australia
[image: image4]USA=America
[image: image5]UK=England

Unit2 My family
	 四会单词：father爸爸 mother妈妈 sister姐；妹 brother兄；弟
grandmother祖母 grandfather祖父

重点词汇： dad爸爸 grandma祖母 grandpa祖父 man男人 woman女人 family家庭
重点句型：
1. Who’sthat man?那位男士是谁？-He’smy father.他是我爸爸。
2. Who’sthat woman?那位女士是谁？
 She’s my mother. 她是我妈妈。
3.Is he your father? 他是你爸爸吗？No, he isn’t. 不，他不是。
4. Is she your mother? 她是你的妈妈吗？
Yes, she is. 是的，她是。
读读背背：
1. This is my friend, Amy. 这是我的朋友，艾米。
2. ①Goodmorning/afternoon/evening. 早上/下午/晚上好。
②How are you? -----I’m fine/Very well, thank you.
 -你好吗？ -----我很好，谢谢！
 ③-----Nice to meet you. ---Nice to meet you, too.
 -----见到你很高兴。 ----见到你，我也很高兴。
3. ①Goodbye!再见！ ②Bye-bye!再见！
 ③Seeyou (later/next time).再见！
4. Who’s that man? -----He’s my father/grandfather.
 Who’s that woman? ---She’s my mother/grandmother.
 -----Who’s that boy? -----He’s mybrother.
 -----Who’s that girl? -----She’s my sister.
5. --Is that man your grandfather? -----Yes, he is.
 --Is thatwoman your grandmother? -----Yes, sheis.
 --Is thatboy your brother? -----No, heisn’t.
 --Is thatgirl your sister? -----No,she isn’t.

Unit3 Atthe zoo!
重点词汇：look at看 that那the那，这 so如此 my我的
children儿童has有elephant大象 monkey猴子 giraffe长颈鹿bear熊 cat猫 panda熊猫 nose鼻子 tail尾巴ear耳朵
 body身体 head头 arm手臂 leg腿
读背句型：
1. -----Lookat that giraffe. 看那只长颈鹿。
-----Wow! It’s so tall! 哇，它好高啊！
①Look at that bear. 看那只熊。
Look at the panda. Lookat my cat.
②It’s thin. 它是瘦的。
 It’s so short. It’sfat and tall.
③-----A bear. 一只熊。
-----Ha! It’s short andfat! 哈哈，它又矮又肥！
 Look at that monkey. It’s fat!
 Look at my cat. It’s fat and tall.
2. Come here, children! Look at the elephant. 小朋友快过来！看看这只大象。
 Wow! It has a long nose.哇，它有一个长长的鼻子。
①It has a small head.它有一个小小的头。
 It has abig nose. It has a longnose. It has a shorttail.
②It has small eyes.它有一双小小的眼睛。
 ③It has small eyes and bigears.它有一双小眼睛和一对大大的耳朵。
 It has a long tail and bigeyes.
 It has a long body and shortlegs.

更多资源请访问 www.zhihuishan.com
智慧山育儿总群 278078985

