安博京翰教育 www.zgjhjy.com

	内容（课题）
	Grade2 Unit9 How many? 第4课时

	教

学

目

标
	 知识、

技能
	1、语音学习：了解字母s和z在单词中的发音。
2、 巩固句型： How many … are there?
 There are/ is …

	
	 过程、

方法
	1、 Warm-up
2、 Presentation

3、 Pair work
4、 Let’s chant!
5、 Extending listening

	
	情感、

态度、

价值观
	通过学习，激发认识，鼓励学生敢于开口说英语，让学生们建立起英语学习的信心。

	教学重点
	了解字母s和z在单词中的发音。

	教学难点
	进一步体会s和z的发音规律。

	教学

准备
	教师准备
	教材、教学卡片、多媒体课件

	
	学生准备
	教材

	教学用时
	一课时

	教学方法
	多媒体教学法、小组合作法

	教学过程
	教师活动
	学生活动
	备注

	1、Warm-up
2、Presentation

3、Doing a pair work
4、Extending listening
	1、Let’s sing!

2、Review the words and key sentences. Ask students to talk about the picture on page33, then ask them to do an exercise, “Circle the Number”, then check the answer.
1、Show the picture of “zoo”, and ask “What’s this？”To elicit the word “zoo”, then write it on the blackboard.
2、Play a guessing game, I’ll give them some informations, and they’ll guess “What’s this?” according to the informations. Then I’ll write them on the blackboard.

3、Ask them to read these words: zoo, zipper, zebra, zero

4、Learn other words by the same way: snake, salad, six, sun.

5、Ask students to observe these words and try to find the rule of the pronunciation of “s” and “z”
Ask them to read these words in pairs, after they read it, choose one student that read these words best, and read for all the children, then have a competition.

Ask them to listen to some stories.

www.xkb1.com

	They sing the song together.
They do some exercises to practice the words and the key sentences.

S: Zoo.

They play the guessing game.

They read these words.

They begin to learn other words in the same way.

They try to find the rule.

They read these words.

新课标第一网
They listen to some little stories.

	

	板书设计
	Unit9 How many?
How many … are there、

There are/ is …

	教学反思
	

小学英语辅导网 www.jhyingyufudao.net

