小学英语辅导网 http://www.yingyufudao.net/

 新标准英语一年级2A Module6 Unit1教案

Teaching Plan
Ⅰ.Teaching Aims:

● 技能与知识目标：
1. Theme: Weekend activies.

2. Function: Talking about weekend activies.

3. Language: What do you do at the weekend? What does he/she do?

PRESENT SIMPLE: 3rd PERSON She plays the flute. He reads books.

4. Vocabulary: watch TV, ride a bike, play football, play a trumpet/flute, draw,

go swimming, read a book.

· 运用能力目标：

1.能运用What do you do at the weekend? What does he/she do at the weekend?进行询问周末活动情况。

2.能在他人用What do you do at the weekend?询问时，用I…形式回答。

3. 能在他人用What does he/she do at the weekend?询问时，用He/She…形式回答。

· 素质教育目标：
1. 培养学生的口语交际能力、自主学习能力及与他人合作的能力。

2. 对用英语参加认知活动逐渐形成兴趣。
Ⅱ.Main points:

1.Language: What do you do at the weekend? What does he/she do?

PRESENT SIMPLE: 3rd PERSON She plays the flute. He reads books.

 2.Vocabulary: watch TV, ride a bike, play football, play a trumpet/flute, draw,

go swimming, read a book

Ⅲ. Difficult points:

1. Be able to grape the correct pronunciation of “s” and “es”.

2. Be able to ask and answer “What do you do at the weekend?” and “What
does he/she do at the weekend?”
Ⅳ.Teaching Aids: a flute, a trumpet, pictures, tape, recorder, CAI, computer.

Ⅴ. Teaching steps and purposes:

	PROCEDURES
	CONTENTS
	MEHTOD
	PURPOSE

	Ⅰ.Warming up
	1.Chants

2.Greetings
	Say the chants and do

the actions.
	韵律诗可以营造活跃轻松的课前气氛,使学生带着积极和活跃的心态投入课堂中。

	Ⅱ.Revison and

 presentation
	1.Present the task

2..Survey the students’ favourite sport.
	1.T:OK,today we’ll learn

 M6 Unit1 then give

the task.

2.T asks,Ss answer.

T:Hello,S1.

S1:Hello,Miss Xu.

T:What’s your favourite

 subject?

S1:English.

T:What’s your favourite

 sport?

S1:Football. ……
	利用任务教学法,直接提出任务,有效进行学习。

通过复习已学的知识引出新知识，有利于新旧知识的衔接。

	Ⅲ.Presentation
	1.Present the new sentences:

I play football.

I play basketball.

I go swimming.

I ride my bike.

I clean the room.

2.Practice

3. Present the new sentences:

I watch TV.

I read books.

4.Pair work
5．Present：What

do you do at the weekend？

6．Chain game.

7．Ask and answer.

8. Present the new sentences:

What does Amy do?

She plays the flute.

Shegoes swimming.

He draws dragon.

He plays trumpet.

9.Meaningful practice

10. Practice
11.Listen and point.

12.Meaningful practice.

13．Exercise：Activity Book.

14.Sum—up.
	1.T:Please，read after me and do the actions . I play football. I play basketball.

I go swimming.

I ride my bike.

I clean the room.

Ss: Follow the teacher.

2.Ss do the actions and say.

3.T:do the actions to

present the new sentences.

4.Pair work and. Practice.
5．T：At the weekend I watch TV，clean the room，and What do you do at the weekend？Ss follow.

6.Drill the new sentence one by one.
7.T: What do you do at the weekend？

S1:I……

S2:I……
8.T: OK, now let’s see What does Amy/Lingling/

Sam/Daming do at the weekend?

(Watch CAI)

Ss: Read after the teacher.

 then practice in group.

9.Guessing game:

T：What does he/she do at the weekend?

Ss:He/She……
10.Practice in group.

A:What do you do at the

 weekend?

B:I….(do the action and answer.)

C:What does he do at the

weekend?(point to B and askD.)

D:He….
11.T:Please,open yourbook and turn to page22-23. listen and point.
Ss: Listen and point.
T:Now,who’ll come here and point.

S1,S2: Listen to the teacher and point.

12.A survey:
T:Now, go and ask your friend or teacher:“What do you do at the weekend?”

Ss: What do you do at the weekend?”

13．Listen and match.
	一边说，一边做相应的动作，创设出活泼的课堂氛围，让学生在“玩中学”，培养学生的观察能力和模仿能力，并做到及时操练，及时巩固。

通过例子自然的引出新句型。

及时操练并学以致用,加强记忆。
多媒体教学,直观形象,使教学生动活泼。

利用游戏,巩固所学知识,活跃课堂气氛。

培养学生仔细，认真倾听的好习惯。

在完成任务的同时进一步巩固所学的知识，培养学生口头表达能力。

通过听音连线巩固词汇。

	Ⅳ.Homework.
	Homework.
	Today’s homework:

1.Make an investigation.

2.Preview M6 U2-3.
	布置的作业可进一步巩固所学的知识。

另附周末活动调查表:
[image: image1.jpg]RAXESIRER

GEEZESMAWMET “v™)

mH

] =

(yourself)

il K
(friend)

A K
(friend)

京翰教育中心 http://www.zgjhjy.com/

