小学英语辅导网 http://www.yingyufudao.net/

小学三年级英语下册Module2教案 Teaching Plan

School: Dangchangdian Primary School
	Title
	NSE Book 6 Module 2 Unit 1

	Aims
	Ⅰ: To be able to understand、say and recognize: long、wide、tall、old

Ⅱ: To be able to use the sentences: This river is very wide. And it’s very long. This is Big Ben. It’s very tall.

Ⅲ: Know the famous landmarks historic monument of London.

	Focus
	Ⅰ: Master the following five words: long、wide、tall、old

	Aids
	Picture cards 、wall map、Tape-recorder、CAI

	Teaching

Process
	Teaching’s Activity
	Students Activity
	Re-

preparation

	
	Ⅰ: Warming up\Revision

1. Greeting: Hello, everyone.

2. A poem from Module 1

Ⅱ: Leading-in
1. (CAI)Pictures:

new clothes\the yellow river\tower, etc. Show the words(tall\long\wide\new\

old)under the pictures.

Ⅲ: Listening & reading Activities

1. Show the wall map.

2. Play the cassette.

T: Where’s London?

3. (CAI)Pictures: the River Thames\Big Ben\the London Eye. Introduce their English name.
Ask some questions:

What’s this?\What’s it like?

4. Play the cassette again. Tell

them to find the three famous landmarks and the six adjectives in the text.
	Hello, teacher.

Say the poem two times.

Look at the pictures and words. Comprehend the each adjective meaning.

Look at the picture. Guessing what host discuss is that city.
Listen and try to understand the text.

S: London is in England.

Look at the pictures.

Know them.

Answer the questions.

Open the books. Find the words.
	

	Teaching

Process
	Teaching’s Activity
	Students Activity
	Re-

preparation

	
	5. (CAI) Show the picture of the three landmarks and the six adjectives. Read the words.

6. Teaching other new words and the new language。Play the tape again.

7. Play the cassette twice. Pausing after each utterance.

8. Play the tape of Activity 2 twice.

(CAI) Four sentences:

①This wide.②And long.

③This Ben.④It’s tall.

Call the number.

Ⅳ: Further Development

1. Show the picture:
house\river\wheel

2. Play the cassette of AB Unit 1 Activity 1.

3. Show the three picture cards.

4. Show a picture cards.

Divide the class into 2 sections.

Tell them say the sentences with the adjectives.

Ⅴ: Homework

1. Check to seek the concerning the London data of England.

2. Dry run next unit.
	Repeat the words.

The cent group follows to read, drilling.

Follow the tape in the books.

Repeat the sentences.

Repeat the sentences and try to remember them as well.

Say the sentences.

Three students write the adjectives.

Listen and match.

Say the sentences.

Look at the pictures.

Say the sentence by turn

The backlog sentence much get a goal.

	

	Feed

 back
	

Teaching plan

School: Dangchangdian Primary School Name: 王巾
	Title
	Book6 Module2 Unit2 You’ll see Tower Brigde.

	Aim
	1、Grasp the sentence“You’ll see Tower Bridge and we’ll go LondonEye.”and

we’ll go on the London Eye”and rou them by freely.

2、Develop the students ability of listening、speaking and reading。

	Focus
	Tacking about possible future actions.

	Aids
	Tape-recorder picture slides text books

	Teaching Process

	Teaching’s Activity
	Students’ Activity
	Re-pregaration

	
	I:warming-up and Revision

(1): “sing an English song:

London Bridge is falling

Down.”
(2)Ask and answer

Show the pictures” London Eye The Big Ben The River Thames”
ⅡLeading in

Tell the students that there is a very beautiful bridge in London called Tower Bridge

Today we’ll visit London.

ⅢListening 8reading and Activities.

(1) Play the tape-recorder

(2) Play the tape-recorder

(3) Play the tape-recorder again, Tell them that you are going to play the tape and they have to listen and stand up if they hear“’ll”and“will”

(4) Play the tape a sentence at a time.

(5) Give the students some minutes to practice the dialogue.

(6) Teach the song“The London Eye.”

Ⅳ Further and Development.

Do the exercise-book.
1Divide the class into four groups and finish the SB unit 2(4)

(a) Play the tape a sentence at a time.

ⅤHomework

Make some sentences with“will”
	Sing together and do the actions.

One student describes of the pictures and the other students guess what is it?

Listen and look.

Watch TV and feel the beautiful city.

Listen and point.

Listen and find out“’ll” and“will”

Close the books.

Listen and stand up.

Listen and repeat.

Ask and answer in pairs.

Act out the dialogue.

Listen and sing

Sing and do the actions

Do it by yourself.

One student announces the answers.

The other student corrects the answers.

Listen and answer as quickly as you can green park or red park.

	

	Feed Back
	

京翰教育中心 http://www.zgjhjy.com/

