范文站 www.fanwenzhan.com 免费教学资源下载基地

课 题：Unit 4 My bag 总课时：2课时 本课时：第1课时
主备人：许月红` 授课人：许月红` 授课时间：9、23
第一课时
教案内容：
一、教学说明：

1．学生已经慢慢进入了学习英语的状态，好奇心逐渐被学习的热情所取代。
2．他们已经能用Hi, hello, Good morning，This is my mum等句式来进行问好。

3．学生在入学前，或多或少知道一些学生用品，如pen, pencil等，但他们可能对出现的单词卡片不是很了解。

二、教学内容

1)认知内容：

a.能听懂，会说单词book, bag , pencil , pencil box。

b.能听懂并会说This is a ….介绍文具，并能使用此句型向他人介绍自己的文具，语音语调正确。

2）能力要求：

在学习和生活中能用所学句型与他人作简单交流。

3）情感态度：

学会用This is a …. 表达自己的意思。

三、教学提示：

1.媒体准备：

图片，录音机，书，包等

2.教学关注点：

1)关注整体认读卡片单词book和bag。

2) 指令性的知识学生刚刚接触，在教学中让学生在情景中学习，学生会在一定的情境当中运用这些指令；

四、教学步骤：

PROCEDURES

Pre-task preparation: warming up

1.Listen and try to sing a song< Good morning to you >

2.Greetings. Hello, Hi, Good morning.

3. Students show a short dialogue in pairs. Hi, This is my …

While-task procedure:

Words teaching: book, bag , pencil , pencil box .

1.Students sing the song again.

Present the new words.

Teacher shows the object and ask: What is it?

Students may say: bag, book….

2.Read and teacher and read one by one .

3.Show the word cards and read.

4.Listen and read after the tape.

5.Quick response.

Post-task activity:A game

Play a game: Simon Says.教师清晰地向学生介绍游戏的规则。

Assignment:Listening and speaking
1.Listen to the tape, say and act Page 19.
2. Play the game (Simon Says) with their family让学生在与家人的游戏中分享学习英语的快乐。
教学后记：书中Part C部分提供的图片都是最好的材料，学生在看图片，编对话，在运用句型的过程中轻松地交流着,感悟着.
课 题：Unit 4 My bag 总课时：2课时 本课时：第2课时
主备人：许月红` 授课人：许月红` 授课时间：9、25
教案内容：
一．教学内容
认知内容：

1）能听说单词book, bag, pencil, pencil box.

2）能够辨认所学单词，并能把图片和单词进行配对。

3）能听说句子This is a…

情感态度：通过学生对本课单词的学习，培养学生良好习惯。

二、教学提示

1. 媒体准备：

图片、单词卡片、歌曲磁带

2．教学关注点：

本课中的句子例如：This is a book.. 对于一些从来没有接触过英语的小朋友来说比较困难，为了解决这一教学难点，可从以下方面做努力：

1）采用学生喜欢的游戏，让学生在游戏活动中操练巩固句子。

2） 多创设学生间的合作交流的机会，促进学生的口语表达能力。

三．教学步骤

Procedures

Pre-task preparation：warmer

1.Talk

2. Listen and act.(Tape and recorder)

 T: Ask pupils to answer the questions.

3.T: Ask the pupils to listen and follow the teacher.

a) Sit down, please.

b) Put it down.

c) Show me your book.

d) Open your book

e) Close your book.

f) Show me your pencil-box.

g) Open your pencil-box.

h) Show me two pencils.

i) Close your pencil-box.

请学生跟着老师“听听做做说说”。在听听做做说说中感知句子的含义。既加大了语言输入量，又调节了课堂气氛。使学生在轻松、愉快的氛围中进行听说训练。 While-task procedure
1. Song“A pencil ”
2. Introduction : This is a book.

3. Open books and read A Learn to say .

Questions:

What is it？This is a …..

(Tape and recorder) Xkb1.com
1.Enjoy the English song to elicit T: Show the object to pupils

2.T: Ask pupils to follow and repeat T-Ps(Passing game)

3: T: Ask pupils to pass the apple and say “This is a book ” one by one

4. T: Ask pupils to describe “book”

Guess:

What is it？Guessing game(guess the word)

1. T:Ask pupils to guess the word by giving the riddle. Pn: Guess 通过猜谜游戏引出新单词，激发学生的学习兴趣。

2．Imitation

3. Question

4. Read the book again

5．Introduction This is a …..

Imitation and playing a game
One , two , three . put the book in the bag .
One , two , three . put the pencil in the pencil box .借助实物，通过游戏让学生在猜一猜、玩一玩过程中学习。让学生在边玩中操练句子This is a … .让学生在玩中学，在学中玩，使学生在游戏中习得语言。通过提问，提供学生运用语言表达思想的机会。培养学生善表达、能交际的能力。

Imitation and read the word card.

Post-task activityActivity:

1.Reading the new words.

2. Practise sentence This is an/a… (pictures and word card)

Ask pupils to read the new words.(pupils show objects)

Ask pupils to practise sentence in pairs. Ps: Pair works.

Select pairs to practise to the class.

Sing the English song“A pencil ”通过活动，学生在轻松愉快的环境中进行句型操练，把单词放在句型中操练，把单词教学与句子教学整合起来。让学生在轻松快乐的歌曲中有效的巩固所学单词。

Assignment

1. Read page18-19after the tape

Homework:
教学后记：让学生通过看Part D部分的图来操练、巩固句型。最后让学生自己创编对话，表演对话，自如地运用这些句型和单词，掌握与人对话的技巧。
范文站 www.fanwenzhan.com 免费教学资源下载基地

