

小学英语辅导网http://www.yingyufudao.net

（闽教版）四年级英语下册教案 unit 4

Unit 4 Activities after Class

Lesson 7

Teaching aims：

Knowledge aim：

Enable the Ss to grasp the words :

basketball,football,ping-pong,sport,pass,catch,shot.

The sentences:What are they doing?They’re doing sth.

Ability aim：

Can talk about the activities and the favorite sport with the simple sentences.

Emotion aim：

Educative the Ss to do exercise every day.

Main points:

Foster the Ss’ asking and answering abilities.

Difficult points:

Talk about the activities and the favorite sport Freely.

Teaching materials: tape recorder, pictures, cards.

Teaching steps :

Step 1 Warm-up/ Review

1.Daily greeting:

T: Good morning ,class. Nice to see you again.”

Ss: Good morning , Miss Chen . Nice to see you ,too.”

2.Sing the song: The Music Room.

Step 2 Leading

1. Show the cards and review the words: run, swim,sing,dance,boat, play, etc . present them and let the Ss listen and repeat.

2. Say the rhyme:

 Running,running,I am running.

Swimming,swimming,you are swimming.

Singing,singing,he is singing.

Dancing,dancing,she is dancing.

Boating,boating,we’re boating.

Playing,playing,we’re playing.

Step 3 Presentation

1.Learn to say

To learn the new words and sentences

 T: football,Look,I’m playing football. (say and act)

 Ss：Playing,playing, playing football.

 T: What are they doing?

 Ss: They’re playng football.

 To learn “pass the ball,catch the ball”,make the Ss say and act.

Play a game----Listen and do.

 The teacher show the card,let the Ss act.

3) Listen to the tape first,then read after the tape.

Step 4 Consolidation.

Ask and answer: What are they doing? They’re….

2. Do a survey:What’s your favorite sport?

Learn to sing: Row Your Boat.

Step 5 Homework

Listen to the tape & repeat and talk them in daily life..

Finish off the activity book of Lesson 7.

京翰教育http://www.zgjhjy.com

