 小学英语辅导网 www.jhyingyufudao.net

赵家镇中心学校小学组电子教案

 科 目： 英 班 级： 四 执教人：陈余红
	课 题
	Unit 2My schoolbag
	课时序号
	6课时

	教学目标
	1. Simply describe own schoolbags. E.g. I have a new schoolbag. It’s black and white. My schoolbag is heavy.

2. Tell the objects in the schoolbag. E.g. 10 sharpeners, 42 crayons, 12 erasers and 35 picture-books.

3. Learn the words and sentences in the unit.

4. Learn to spell the words: pen, pencil, bag, book, pencil-case, ruler.

	教学重点
	The spellings of the words are difficult to the pupils.

	教学难点
	The spellings of the words are difficult to the pupils.

	教学准备
	Tape and recorder, stickers, word cards and pictures.

	教

学

过

程
	 Period 1

1. Warm-up:

(1) Ask two three pupils to describe the classroom.

(2) Practise everyday English.

2. Presentation:

(1) Teacher opens a schoolbag and take out six books, saying: I have 6 books: an English book, a Chinese book, a math book, story-book and a notebook. Ask the pupils what they have in their schoolbags and teach the words when they are showing the books.

(2) Use the word cards to read the new words. Teacher says: Show me your English book/…. Get the pupils to do the actions.

(3) Play the game: Teacher gives a word and the pupils find the book quickly.

(4) Listen to the tape for Let’s learn and repeat.

(5) Teacher puts a pencil-case in/ on/ under/ near the teacher’s desk. Make sure the pupils understand the meanings. Then teacher says the phrases and the pupils do the actions.

(6) Listen to the tape for Let’s do and repeat. Have a match among the groups.

(7) Learn to sing the song “ Books and Pencils”.

3. Consolidation and extension.

(1) Do exercises in Activity Book.

(2) Listen to the tape.

 Period 2

1. Warm-up:

(1) Read and act “ Let’s do”.

(2) Sing “ Colour song”.

2. Preview:

Ask and answer : What colour is it?

3. Presentation:
 (2) Play the tape for the chant.

2. Preview.

Revise the letters from A to N.

3. Presentation.

a) Show the letter O and the word beginning with O: Coke, OK, open. Read and copy. Teach the other letters P,Q,R in the same way.

b) Copy the letters in exercise books.

c) Present the four-skilled words. Show a book, asking: What’s this? Get the answer: It’s a book. Then say: Yes. It’s a green book. B-O-O-K, book. Teach the other words: ruler, pencil-case in the same way.

d) Copy the words in Activity Book.

e) Design a game for the pupils to remember the words by heart.

f) Finish “ Task time” on Page22. Then practice the dialogue in pairs.

A: How much is it?

B: 3 yuan.

g) Play the game on Page 23. Fill in the form.

4. Consolidation and extension.

a) Do the exercises in Activity Book.

b) Copy the four-skilled words at home.

 Period 3

1. Warm-up:

(1) Read and act “ Let’s do”.

(2) Act the dialogue out.
2. Preview:

Revise the letters from A to I in several ways.

3. Presentation:

(1) Show the letter J and three words beginning with the letter: jeep, jacket, jigsaw puzzle. Read and copy. Teach the other letters K, L, M and N in the same way.

(2) Write the letters in the exercise books.

(3) Teacher takes out a pen, asking: What’s this? Get the answer: It’s a pen. Go on asking: What colour is it? Get the answer: It’s a pen. Teacher says: Yes, it’s a purple pen. P-E-N, pen. Copy the word on the board as an example. Teach the word: bag, pencil in the same way.

(4) Listen to the tape and read. Copy the words in the Activity Book.

(5) Design a game for the pupils to remember the words by heart.

4. Consolidation and extension.

(1) Do exercises in Activity Book.

(2) Copy the four-skill words several times for homework.

 Period 4

1. Warm-up:

Practise everyday English:

A: I have a new pen.

B: Really? What colour is it?

A: Guess!

B: Is it red?

2. Preview.

(1) Teacher says: Show me your pencil. Show me your ruler…. Get the pupils to do actions.

(2) Ask and answer: How many pencils /…can you see?

3. Presentation. 新 课 标 第 一 网
(1) Teacher puts two piles of Chinese books, a pile of English books and math books, saying: I have so many books: English books, Chinese books and math books. How many English books can you see? Let’s count together. Get the numbers: thirty, forty and fifty. Notice the differences of the pronunciation between thirty and thirteen, forty and fourteen, fifty and fifteen.

(2) Say the numbers one by one. Make sure they have learned the numbers.

(3) Game: Teacher calls out the pages of the pupils’ books. Ask the pupils find the pages quickly.

(4) Listen to the tape and repeat the chant. (Page 19)

(5) Listen to the tape twice, the pupils try to understand the meanings of the story. (Page24)

4. Consolidation and extension.

(1) Do exercises in Activity Book.

(2) Listen to the tape.

Period 5

1. Warm-up:

Play the tape for the pupils to read the chant.

2. Preview:

Count the books and the cups etc. with the pupils.

3. Presentation:

(1) Show a new bag, saying: I have a new schoolbag. My schoolbag is heavy. Get the pupils to repeat the sentences. Then go on asking: What’s in my schoolbag? Take out the objects in the bag one by one and say them in English. Practise the dialogue like this:

A: What’s in the schoolbag?

B: 2 Chinese books, 3 math books, 2 English books, 4 storybooks and 5 notebooks.

(3) Tell the pupils that Zhang Peng and Amy bring many books to school. Ask: What are they doing for?

(4) Listen to the tape twice. Get them to answer the question. Make sure they understand the dialogue. Then repeat the dialogue.

(5) Practise the dialogue in groups. Try to act it out.

(6) Listen to the tape and finish the check..

5. Consolidation and extension.

(1) Do exercises in Activity Book.

(2) Listen to the tape at home.

 Period 6

1. Warm-up:

(1) Read and act “Let’s do”.

小学英语辅导网 www.jhyingyufudao.net

