小学英语辅导网 http://www.yingyufudao.net/

小学二年级英语教案Bk4 M8 Unit2教学设计
Teaching Plan

	Title
	NSE Book 4 Module 8 Unit 2

	Aims
	1.Cement and learn some phrase“go up/go down/turn around”and so on .

2. Teach the students a new song.

	Focus
	How to use the phrase of direction.

	Aids
	Tape-recorder computer stage-property

	
	Teacher’s Activity
	Students’Activity
	Re-preparation

	Teaching process
	一.Warming up

(1) Let’s sing a song, ok?

(2) Broadcast the text part of Unit 1 with the computer.

二. Leading-in

Write the title on the blackboard

三.Listening and reading activities.

(一)activity1
(1) Play the tape.

(2) Ask“what are they doing? ”
(3) Teach“ touch/turn/around”.

(4) Play the tape again.

(二) activity2
(1)Play the tape.

(2)Say the order.

(三) activity3
Teach the students a new song.

(四) activity4
Play the game about activity 4.

四Further derelopment .

(1) Show some pictures about vehicl
(2) Do exercise book

五.Homework.

Let students draw pictures about the way to their home, then write some words about direction.

	(1) Sing a song, together.

(2) Say phrase

 “The train is going up a hill.

It’s going down a hill.”…

Follow the teacher to point up/point down….
Listen carefully.

Answer.

Read two by two

Repeat together

 Listen, repeat and do the action. Then do and say with “We’re…”in pairs.

Sing and do the action.

Two students in pairs.

Student A ask.

Student B answer.

Say the words about vehicle.

	

	Feed book
	

京翰教育中心 http://www.zgjhjy.com/

