

小学英语辅导网 www.yingyufudao.net

Unit 2 . Nice to meet you
The first period :A Learn to say
TEACHING CONTENTS:

1. Vocabulary : Miss Li ,Mr Gree, Wang Bing ,Helen .

2. Pattern : This is … Good morning .

Good afternoon , Nice to meet you , Nice to meet you ,too .

TEACHING AIMS :

1. Enable the students can understand and say the communion parlances : This is …Good morning .Good afternoon . Nice to meet you .Nice to meet you ,too .

2. To know four persons :Miss Li, Mr Green , WangBing ,Helen .

3. To encourage the Ss to talk in English .

TEACHING AIDS :

Cassette ,recorder ,masks (Miss Li ,Mr Green ,Wang Bing ,Helen .)model:(a clock)

TEACHING PROCEDURES :

Step 1:Free talk

1. The teacher wears the masks of animals :ask :Hi/Hello ,I’m a bird/(a dog, a tiger),

What’s your name?

 The student answers: Hi/Hello ,I’m…

2. Students wear the masks of animals

①Practise in pairs (同桌练习)

②Group work (小组练习)

Step 2 Presentation and pratice .

1. Learn to say :Nice to meet you ./Nice to meet you ,too .

a. The teacher wears the mask of a monkey .

 Say :Hello ,I’m a monkey .Nice to meet you .

(教师走到几个学生面边握手边说Nice to meet you)

b. Read the sentence after me .

c. T says :Hello ,I’m a monkey ,Nice to meet you ,S says :Nice to meet you ,too.

d. Practice .

T&S

S&S

Group work (连锁操练，每完成一段对话，双方击掌三次，以增强练习的趣味性。)

Work in pairs

2. Learn to say :This is … Miss Li, Mr Green ,Wang Bing ,Helen .

a. The students wears the mask (Mike),The Teacher says:This is Mike .

b. 同上 Four student wear the masks (Miss Li ,Mr Green ,Wang Bing ,Helen)

T says :This is Miss Li /Mr Green ,Wang Bing ,Helen .

S says:Nice to meet you,Miss Li/….

Miss Li/ Mr Gree… says : Nice to meet you ,too.

3. Learn to say :Good morning, Good afternoon .

a. T draws two clocks in the blackboard ,T says: 从早上起床到12点，见面打招呼时说：Good morning, 从中午12点以后到傍晚6点说： Good afternoon .

b. Read after me :Good morning /Good afternoon ,Wang Bing(……)

c. Practice

T&S

S&S

4. Group work (游戏：抛球)

游戏方法：全班分成四组，老师向每组抛一个小皮球，接到皮球者可以走到另一名学生跟前，用学过的交际用语进行会话，完毕，该生继续抛球。
游戏目的：　1）鼓励学生大胆使用英语。2）培养学生意识。3）增强学习的趣味性。
Work in pairs

5.Sing a song :Good morning to you

Step 5 consolidation :

1. The students wear the masks (Miss Li ,David ,Liu Tao)

e.g Liu Tao says :Good morning, Miss Li ,this is David .

 Miss Li says : Nice to meet you ,David .

 David says: Nice to meet you ,too .

2. Listen to the tape and read .

Step 6 Homework: Listen to the tape and read aloud.

Say ：“Good –bye ”.

Design :

Unit 2 Nice to meet you

 Good morning

 Good afternoon

 This is 人物 图片

 Nice to meet you .

 Nice to meet you ,too .

The second period :B Look and learn

TEACHING CONTENTS :

Vocabulary: black ,white ,red ,yellow ,blue ,green ,brown ,orange .

TEACHIING AIMS :

1. To understand and say the words :black ,white ,red ,yollow ,blue ,green ,brown ,

orange

2. To encourage the Ss to learn English .

TEACHING PROCEDURES:

Step 1. Warm-up

1. Greetings :

Good morning /afternoon ,everyone!Nice to meet you .

2. Introduce and compliment .

请一生向老师介绍同桌：（T:Please introduce your deskmate to me）
Ｓa: Good morning ,Miss Zhang ,This is Gao Shan .

T : Nice to meet you ,Gao Shan .

Gao Shan: Nice to meet you ,too .

(Practice in groups)

3. Check

Step 2. Presentation and practice .

1. Learn to say the new word :black .

a. Show a black dog .

T:Hi, boys and girls ,What colour is it ?

It’s black ,please say a black dog .

Ss:black .

b. T show black things ,Ss say :black .It’s black .

c. Ss try to find something else is black and say :black .

2. Look and say the other words :white , yellow , red .

The same method .

3. 听音判断。全班分成四组，分别命名black ,white ,yellow ,red .师发出命令：Red 则red 组全体成立，并高呼red .

4. Guess .
师准备几只不同颜色的气球，放在身后，让生猜猜what colour?引入新颜色单词：orange ,brown ,green ,blue .（猜对者可以得到一只气球。）
5. Check

Look at the picture and say : a yellow cat ,a red monkey ,a black panda ，a blue bird ,a white elephant ,a green bird ,an orange tiger ,a black and white zebra .

Step3. Relax :Listen to the song “Hi,Nancy!”

Step4. Consolidation

1. Listen to the tape and repeat .

2. Play a game :Magic eyes .(Teacher’s book Page 11)

3. Workbook :B Listen and colour

Step5 . Home work

Listen to the tape and repeat 3.

Step6 .ENDING.

Design:

Unit2 Nice to meet you

图1 black

图5

blue

图2
 white

图6

green

图3 red

图7

brown

图4 yellow

图8

orange

POSTSCRIPT: Phonetic symbol

Miss [mis]
Mr [ˊmist(]

red [red]
black[bl(k]
white[w(it] yellow[(jel(u]
blue[blu:]
green [gri:n]

brown[br(un] orange[((rind(] this[(is]
is[iz]

The third period :C Look and say

TEACHING CONTENTS:

1.C.Look and say:Good morning/afternoon…This is…Nice to meet you ,…Nice to meet you ,too.

2.Workbook. A Listen and number.

TEACHING AIMS:

1. The Ss can introduce others and compliment each other.

2. The Ss can talk in English, They like to speak in English.

3. The Ss can sing a song“Hi, Nancy!”
TEACHING AIDS:

Recorder
cassette teaching pictures masks

TEACHING PROCEDURES:

Step1. Warm-up

1. Greetings.

2. Free talk (T&S S&S) compliment

3. Sing:“Good morning to you ”
step2. Presentation

1. Show the masks (people:Miss Li,Mr Green,Helen,Wang Bing)please say :“Good morning/afternoon ,… Nice to meet you .”

T says:Nice to meet you ,too.

2. Work in group.

3. Check .

4. Show the teaching pictures.(c.Look and say)

Look at the pictures.

Q:1How many people are there in the pictures?(five)

 2Who are they ?(Helen,Liu Tao , Yang Ling ,Wang Bing,Bobby).

 3What are they talking about?

5. Discuss.

6. Practice (By using masks)

Pictures1. Helen:Hi/Hello/Good morning, Liu Tao.

 Liu Tao:Hi/Hello/Good morning,Helen.

Pictures2. Liu Tao :Hi/Hello /Good morning, Yang Ling, This is Helen.

 Yang Ling: Nice to meet you ,Helen.

 Helen: Nice to meet you ,too.

Pictures3.4(略)

Step3. Learn to sing “Hi, Nancy”

1. Listen to the song.

2. Read after the T

3. Learn to sing(sing and dance)

Step4 Do the workbook Page 4

Unit 2 A Listen and number.

Listen to the tape and look at the pictures,write the number in the (.

Key:

a. 2 b. 1 c. 3 d. 4

Step4 Consolidation

1. Listen to the tape (Part A, partB)

2. Read after the tape.

3. sing a song“Hi, Nancy”

step5 ENDING.

DESIGN

Unit 2 Nice to meet you

The fourth period : D. Fun house

TEACHING CONTENTS:

1. Listen and colour.

2. Draw and guess

3. Sing a song.

TEACHING AIMS:

1. Go on learning the new words and the new sentences.

2. To encourage the Ss to learn English and use it .

TEACHING PROCEDURES:

Step1. Warm-up

1. Sing two songs: 《Hello！》
 《Hi,Nancy!》
2．Greetings.

师生间，学生间连锁使用问候语。如：
T: This is …(Sz)

Sa:Nice to meet you .

Sz:Nice to meet you ,too .

3.Free talk .（学生可以离开自己的座位，与小伙伴用英语互致问候）
4.Do what I do

Singing crying drinking watching TV walking writing…

Step2.Presentation.

1. Show the cards (colours)

T:What colour is it ? S:red ,…

2. Read the words.

3. Play a game:Bingo.

4. Whisper(Using a toy,its name is Peter)

5. Listen and colour .

e.g When you heard“colour it black ”，please take out your black pencil and colour .

6. Draw and guess.

The students are back-to –back, One student conceal a word (red ,white …)the other guess :“blue?” or “black?” The first student answer :“yes ” or “no”…

7. Do the workbook :B.Listen and colour , C Listen and draw.

KEY:

B:1. a green bird 2.a black cat 3.a brown monkey 4. a yellow dog.

C.W

Step3. Good-bye.

教学反思:

相比较来讲，本单元的句型比较难讲，特别是“This is ….”的发音。后来为了让学生更容易发这个音，就让学生连读“This is” 这个句型。同学们大都掌握了“This is …”的用法，并能熟练运用，但在抽查过程中，我发现有部分同学的舌头仍然拐不过来弯，仍需继续矫正。
八个颜色类单词，通过各种形式的操练。如Bingo、whisper、pass、guess等，学生经常说、练，反馈效果稍好一些，但仍对于“brown ,white ”两词，有些生疏，不容易记住。
怎样使学生加强这门语言的学习，而又不觉得枯燥无趣，确实是一大课题，在以后的教学中，应想方设法帮助学生识记，并增添趣味。
Nice to meet you ,…�
�

Good morning,…

This is …�
�

Nice to meet you ,too.�
�

小学英语辅导网 www.yingyufudao.net

