小学英语辅导网 www.yingyufudao.net

Unit 11 We are sorry.

(Period 1)
Teaching aims and demands:

Be able to talk about the feelings.

Be able to read the story.
Learn the sentences: The boy feels sorry / sad / shy. The girl is angry / tired / happy.

Understand the sentence:
He feels scared.

She feels happy.

Teaching difficult points:
Vocabulary: sorry, sad, angry, shy, tired, happy.

have fun, scared, scold
Teaching tools:

Tape recorder

wall picture.

Teaching steps:
 Step1. Organization of class

Greetings:

Warm-up activities:

Sing English songs.

Step2. Presentation

Free talk.

T: When you make a lot of noise the teacher catches you, what will you fell about?

T: You will feel scared. What will the teacher feel?

S: I think she will feel angry.

Teach scared, angry, sorry, sad, shy, tired, happy.

T: Today Peter and his class make a lot of noise in the class. What happened?

Step3: Practice:

Listen to the tape of part A.

Read after the tape.

Read the story.

Act the story.

Free talk.

Step4: Writing:

Unit 11 We are sorry.
He feels scared.

She feels happy.

(Period 2)
Teaching aims and demands:
Be able to read and listen the words
Review the words: sorry, sad, angry, shy, tired, happy. scared, scold

2.Use the sentences: He feels scared. She feels happy.
Teaching difficult points:
Read part C.

Teaching tools:

Tape recorder

Some cards

Teaching steps:
 Step1. Organization of class

Greetings:

Warm-up activities:

Sing an English song

Listen to the tape of part C.
Step2. Presentation
Show the card “sorry”.

T: Peter broke the vase. How does he feel?

S: He feels sorry.

Teach: sad, shy, tired

Listen to the tape of part B.

Read after the tape.

Listen to the tape of part C.

Read after the tape.

Chant and act.

Step3: Practice:

Game: Quick response

Teacher says the words, sorry, sad, happy, tired, shy, sad, Ss act the different face.

Game: listen and act.

T: snap your fingers this way.

 Clap you hands this way.

 Wink your eyes this way.

 Fold your hands this way.

Step4: Writing:

Unit 11 We are sorry.
He feels scared.

She feels happy.
(Period 3)
Teaching aims and demands:
Be able to finish the part D.
Be able to sing the part E.

Teaching difficult points:
Be able to finish the part D .
Teaching tools:

Tape recorder

Teaching steps:
 Step1. Organization of class

Greetings:

Warm-up activities:

Sing an English song.
Chant “who feels happy at school today?”

Step2. Presentation

Let students read the story.
Make the sentences with “shy, sad, sorry, happy, scared”.

Finish the part D.
Step3: Practice:

Let’s sing (part E)

Read the paragraph, sing and act.

Sing after the tape.

Step4: Writing:

Unit 11 We are sorry.

He feels scared.

She feels happy.
PAGE
 小学英语辅导网 www.yingyufudao.net

