小学英语辅导网 http://www.yingyufudao.net/

Teaching  Plan

	Title
	NSE Book 4 Module 2 Unit 1 She’s listening to music.

	Aims
	Ⅰ:To be able to understand, say and recognize: photo\smile\camera

Ⅱ:To master some phrases: listening to the radio\reading a news paper\playing with his train

Ⅲ:Talking about activities place now.

	Focus
	Ⅰ:To grasp main words and phrases.

Ⅱ: Talking about activities place now.


	Aids
	pictures, cards, tape--recorder

	Teaching

Process
	Teaching’s Activity
	Students’ Activity
	Re-

preparation

	
	Ⅰ: Warming up\Revision

1. Greeting..

2. The chant: Is this weather true?

Ⅱ: Leading-in
Game: Listen and do.

Say a command.

Ⅲ: Listening & reading Activities

1. Show picture and ask questions.

2. Play the cassette.

3. Play the cassette again.

4. Play the cassette.
	1. Greeting..

2.Say it.

The students listen and do.

1.Look and answer.

2.Llisten. 

3.Listen and point.

4.Repeat each utterance.
	

	Teachings

Process


	Teaching’s Activity
	Students Activity
	Re-

preparation

	
	5. Write the phrases and teach. 

6. Teach sentences.

7. Turn on the tape.
Ⅳ: Further Development

1. SB: Listen and say.

2. SB: Practise.

3. Have a race.

Ⅴ: Homework

1. Own family who describe the affair does tonight.

2. AB (U2)
	5.Learn carefully.

6.Learn and drill.

7.Listen and repeat.

1.Do it.

2. Work in pairs.

3.Do it.

  Listen carefully.
	

	Feed 

back
	


Teaching  Plan
	Title
	NSE     Book 4    Module 2    Unit 2 

	Aims
	i. To master: drawing  writing  playing  reading  listening.

ii. Talking about the on-going activities of somebody.

	Focus
	To understand and use main knowledge correctly.

	Aids
	cards . tape

	Teaching

Process
	Teacher’s Activity

I.Warming up and Revision

1.Greeting.
2.Chant
II.Leading-in

1.Review :play/sing/watch/listen…

 Lead the class to say v-ing.
2. Say something about the text.
III.Listening & Reading Activities

1.Show the picture and play the tape. 

2.Questions for children.
3.Write “I’m___ing.”on the board.
4.Play the ape again.
5.A few minutes for children.
IV.Further Development

1.Lead the class in a discussion about A2.

2.Teach this song.

3. AB U2 E1&2.

V.Homework

Talking about the on-going activities of family members.

	Students’ Activity

1.Greeting.
2.Say and do the actions.

1.To review them.
2.Listen..

1.Listen.
2.Discuss and answer.
3.Look and repeat.

4.Listen again. 
5. practise in pairs and act.

1.Work in pairs.

2.Learn to sing.

3.Do them.
	Re-preparation


	Feed

Back
	


Teaching  Plan

	Title
	NSE    Book 4  Module4  unit 1

	Aims
	i．To master main knowledge--What are you doing ?\What’s he/she doing?

ii．To use main knowledge freely. 

	Focus
	i．Ask and answer the present action.

i．The pronunciation of the V+ing 

	Aids
	Cards, Tape-recorder

	Teaching

Process
	Teacher’s Activity
I.Warming up and Revision

1、Greeting.

2、A song.

3、Let children use--Are you V+ing ? and --Yes./No. to ask and answer.

II.Leading-in

  Review --V+ing .eg.“swimming,

jumping ,walking ”.Etc.

III. Listening  and reading  Activities

1、Turn on the tape.

2 、Turn on the tape again.

3、Teach new sentences :

4、Activity2—Listen and say. 

IV. .Further  Development

1、Show the pictures of part 3

2、Have a race.

V. Homework
Declare homework:
1、Listen and read the text.

2、AB(P14,15).
	Students’  Activity

1、Greeting.

2、Clap and sing 

3、Do it in pairs.

Read these words. 

1、listen and point 

2 、Listen and underline new knowledge.

3、Learn and drill them.

4、Work in pairs.

1、Practise and show it.

2、Do it.

Listen carefully.
	Re—preparation

	Feed  back
	


	Title
	Module4 Unit2 What’s she doing?

	Aims
	1.Learn the new words and sentences, then say.

2.Let students can talk about occupations.

	Focus
	1.Words: noice、drink、talk、there、game .

2.Sentences:  What’s she doing?   
She’s playing a game with Amy and Sam.

	Aids
	Radio、cards、VCD、tapes、chalks

	Teaching Process


	Teacher’s Activity

I Warming up and Revision
i. Greetings

ii Sing the song
II Leading-in

Show the picture.

T: What’s are they doing?
	Students’Activity

S: Say “hello” to teacher.

S:Sing and do.

S: They are talking.
	Re-preparation


Teaching  Plan
	Teaching 

Process


	T: What’s she doing?

T: Now we will learn Moudle 4 Unit 2

<What’s she doing?>
III Listening and Activities.
Turn on the tape.
IV Further Development
Invite three students to the front of the class. Tell them to mime an action. 

Stop them and ask them this.

	S: she’s playing.

Listen and learn.

Do the action.
Answer.
	


	Teaching Process


	Game: Say and guess.

Show a picture and ask the students.

T: What’s she doing?

Say and sing the chant. 
V Homework

Read the dialogue and the sentence .

Preview Module 5 Unit1.
	She’s playing basketball.

Sing the chant


	

	Feed back


	


京翰教育中心 http://www.zgjhjy.com/

