小学英语辅导网 www.jhyingyufudao.net

说课稿及教学设计

新标准英语一起第四册

Module9 Unit1

Turn left！

长海县广鹿乡中心小学

李杰

2010年5月
New Standard English Book Four
Module9 Unit1 Turn left!

Introdude

Good morning, everyone. It′s my great pleasure to come here and present my lesson today .Now I’ll say New Standard English Module9 Unit1 in Book 4, Theme of this lesson is “Turn left“
Part One Analysis of the Teaching Material
(1) Status and Function

It’s very important for children to learn how to ask the way when they are lost, and tell the way when the others are lost. So today I will teach the children this knowledge. During the past few module’s learning, they have learnt imperative sentences. This class, I’ll continue to teach this knowledge.

Teaching aims

1. Knowledge objects

(1) To enable the children understand and remember the new words: turn left, turn right, go straight on , West lake Road , East lake Road , Excuse me.

(2) Grasp the drills: Turn left! Turn right! Go straight on! And use them in real situations.

2. Ability objects

 To develop the children abilities of listening and speaking. To train their ability of observation.

3 Moral objects; To make the children be careful and helpful.
（二）Teaching Key and Difficult point

 (1)Key points: (1) Words and drillswww.xkb1.com
 (2) use the target drills in real situations.

(2)Difficult point: Use the target drills properly in different situations.
（三）Analysis of the students

 The children in Grade Two are lovely, active and with lots of curiosities. So I must catch the characters of children’s psychology, to encourage them to be brave, to up their ears on listening and open their mouths on speaking.

(四) Teaching aids: cards , PPT, map
Part two the teaching methods

(1) Communicative teaching method

(2) Audio-visual teaching method

Task-based teaching method

Part three the Teaching steps

 Next, I’ll talk about my teaching steps.

Step1.Warm-upXkb1.com
I’ll begin with the game “Listen and do the actions.”(In order to build a lively atmosphere .)

Step 2 Presentation

 1.I will continue to have the Ss to do an active of listening and doing, and teach the new words ”left right ”

 2. Then I will practice the new words.

 3. Then I will teach the target sentences ”Turn left! Turn right! Go straight on!”, and then practice the sentences.(In this part, I finished the target sentences teaching, It’s a good way for next teaching steps.)

Step 3 Text-teaching

1. Look at the big screen and listen carefully with a question: Where does Daming live?

The Ss watch and listen then report the question. Teach the new phrases (East Lake Road, West Lake Road)

2. Listen to the tape, and circle (go straight on , turn right, turn left), Teach the new phrase “Excuse me”.
3. Listen and repeat. Read after the teacher.

4. Practise to read and try to read

5. Ask the students help Sam find where is East Lake Road?
(This part I teach by using task based teaching method and audio-visual teaching method. Let Ss watch and listen with question, It can train their listening ability. Report and practice to read can improve their reading and speaking abilities).

Step 4 Task-fulfilling

1. Listen and draw the arrows.

2. Game: Listen and move on the map, Now, where are you?

 (Games can arouse the children′s interests of learning ,it also can practise and use the new drills again and again. Let′s the children solve the problems in real situations.)

Step 5 Summary and Homework

1. What have we learnt today? Ask the children to read the new words and key drills.

2.Remember the vocabulary and use today′topic to communicate each other.
That′s all for my teaching plan .

Thank you for your listening.

Questions and comments are welcome.
PAGE
2
小学英语辅导网 www.jhyingyufudao.net

