

冀教版 五年级上册

Lesson 16

How Can We Go to Beijing?

Look and say.

plane

train

motorcycle

E-bike

metro

fast

...

slow

...

A _____ is fast/slow.

Can you describe it?

The book is interesting.

The flowers are beautiful.

The _____ is/are _____.

Fill in the blanks.

1. _____ do you go to the zoo? By bus.

2. _____ are you? I'm fine.

3. _____ books are there on the desk? Five.

4. _____ is it? It is five Yuan.

5. _____ is it from the zoo to school? It's 5km.

How much How **How far** How old How many

Follow the model and make sentences.

A: How far is it from the zoo to the park?

B: It's 10 kilometres.

Pair work.

A: How far is it from ____ to ____?

B: It's ____ kilometres.

Group work.

A: Hello, I want to go to _____. Do you want to go with me?

B: OK. _____?

A: By train.

B: How far is it from _____ to _____?

A: It's _____.

B: May I invite _____?

A: Yes, you can make a call to _____.

B: Great. Hello _____. This is _____.

C: ...

Let's sing a song.

A plane is fast.
A bus is slow.
Let's take a plane.
That is how I want to
go!

A plane is not cheap.
A train is just right!
We can take a train,
On our trip to Beijing!

Listen and answer.

1 How far is it from Shijiazhuang to Beijing? It's 278 kilometres.

2 Does Li Ming want to take a bus to Beijing? No, he doesn't.

3 How does they go to Beijing? By train.

Role play

Homework

Retell the dialogue with your friend.

