Module 6 Unit 1

I’ll draw the pictures.教学设计
小长山小学 吴巧丽
Step 1. Warmer

1. Greetings.

2. 课前积累，读音标卡片。

3. 复习动词词组

Step 2. Presentation

1. Show a picture of newspaper. Look! What’s this?

2. S: It’s newspaper. T:Yes, It’s an English newspaper.

 讲：元音前用an

3. This is the picture. 指报道部分提问：“What’s this?”
4. S: It’s the report. Learn “report” or 发音 读单词

5. Look at the newspaper. Is it beautiful? Yes, this newspaper is beautiful. 再出示一张：What about this one? This newspaper is fantastic.

6. Learn “fantastic” 用单词说句子

7. Look at our friends. Are the happy? Why they are happy?

Because they will make an English newspaper. What will they do? Let’s listen.

Step 3. Text-teaching

1. Listen and find “will”
学生听，反馈教师演示，找到6处。 指出 I’ll=I will

2. Listen and answer the questions:

1） What’s the newspaper about?

2） What will Daming do?

3） What will Amy do?

4） What will Sam do?

5） What will Lingling do?

在回答第1个问题时问：如果我们也要制作英语报纸你打算制作什么题材的？ 学生说句子It can be about… 教师用That’s a great idea.来评价。

3. 其他的问题根据学生的回答板书。
 Learn ‘stick” ----sticker

4. 讲解： will 表示将来要做某事，是一般将来时，将来时除了用will还可以用什么？ Be going to 与will 的关系。做一组同义句

5. 观察will 后跟的动词是什么样的？ 总结will后加动词原形。做选词填空

6. 同学们，你们想不想也做一张英语报纸呢？ 如果做的话，你打算做什么呢？ What will you do?

S: I will draw the pictures….. T: Why?

S:Because I am good at Art.

7. Learn “be good at”
8. 说句子

9. Play a game :幸运大转盘

在指针转时问：“What will you do ?” 停时回答。I will…
10. Listen and repeat.
11. Practise to read in groups.

12. Read in roles.

Step 4. Consolidation

1. AB P23---4

我们的好朋友在做完了一张英文报纸之后又做了一张中午报纸，这次他们是怎样分工的呢？

2. 6月1日是我们的节日，It’s Children’s Day. What will you do?

 在小组内玩接龙游戏。 教师可评价That’s a great idea.

3. 儿童节我们的好朋友Lingling, Daming, Sam, Amy打算做什么呢？

 Let’s listen. 听音猜一猜

4. 刚才我们小组内的同学还有我们的好朋友们对儿童节都有哪些打算呢？ Can you say?

进行段的训练
5. Do some practice.

Step 5. Summary and homework

1. What have you learned today?

2. Homework: Make an English newspaper in your groups. Copy the main sentences and words.
