小学英语辅导网 http://www.yingyufudao.net/

小学二年级英语教案Bk4 M8 Unit1
	Title
	NSE Book 4 Module 7 Unit 2

	Aims
	1.Learn and talk some phrase“eating sleeping drawing flying a kite”and so on .

2. Teach the students a new song.

	Focus
	How to use the phrase of actions.

	Aids
	Cards Tape-recorder computer stage-property

	
	Teacher’s Activity
	Students’Activity
	Re-preparation

	Teaching process
	一.Warming up

(1) Let’s sing songs.

(2) Ask some

questions about Children’s Day.

二. Leading-in

(1) Teacher do some activities.

(2) Show a picture about picnic. Tell studens “today is sunny.Tingting is having a picnic with her family. Let’s look at what are they doing?”
三.Listening and reading activities.

(一)

(1) Play the tape.

(2) Ask“what are they doing? ”
(3) Tell the students to listen and translate the text.

(4) Play the tape

again. Ask

students to listen and repeat.

(二)

Do activity2 ask and answer in pairs.

(三)
Teach the students a new song.

(四)

Play the game about activity 4.
Further development .

(1) Show some

pictures about Chilren’s Day. Tell the students that you are going to describe different pictures and they have to listen and point to the correct ones.

(2) Do exercise book

五.Homework.

Let students show a pictures about family’s party. And describe.
	(1) Sing songs, together.

(2) Answer the questions.

And they can do the

Actions.

e.g. playing, singing.

Follow the teacher to

do.
 Look and listen carefully.

Listen two times follow the tape.

Amswer :

“They’re ….”
Read and translate every sentences

follow the teacher.

Listen and repeat one by one.
Two students in pairs.

Student A ask.

Student B answer.

Sing and do the action.

Say the words and mime the animals.

Then talk about “what
are they doing?”
 Describe different pictures

 listen and point to the correct ones.

Do exercise book
	

	Feed book
	

京翰教育中心 http://www.zgjhjy.com/

