 Teaching plan of Unit 6

Free talk:

 T: Hello, everybody! How are you? S: Fine, thank you, and you?

T: I’m fine, too.

T: What’s your name?

Your name ,please? What’s the weather like today?

I like apples. How about you?

 How many subjects do you have this term?

What subject do you like best? Do you have any hobbies?

T: We’ve learned a song Put your hands on your head. Put your hands on your face. Did you still remember the song?
S: Yes.

T: OK. Let’s sing it together.

Put your hands on your head.

 Put your hands on your face.

 Put your hands on your ears.

 Put your hands on your eyes.

 Put your hands on your knees.

 Put your hands on your feet.

T: Do you like games?

S: Yes!

T: Let’s play a game . Do as I say. OK?

 (教师发口令学生回应口令并做动作)

T: Touch your head.

T: Touch your face.

 T: Touch your ears.

T: Touch your eyes.

 T: Touch your knees.

 T: Touch your feet.

 T: Touch your shoulders. Look at me ! I’m touching my shoulders.

 Read after me shoulder shoulders (教学shoulders)

 （教师用 Touch your shoulders。帮助学生练说shoulders。先齐说，再请单个学生练说2人）Ok. I will give you orders .please try to follow my orders. When I say Touch your shoulders. You touch your shoulders and say They are my shoulders , understand?

 T: Touch your shoulders. S: They are my shoulders.

 T: Touch your shoulder. S: It‘s my shoulder.
 Now listen carefully. I’ll give you another order. Please try to follow the order . When I say show me your hands , you show me your hands and say :They’re my hands. ok. Listen carefully .

 T: Show me your arms. S: They’re my arms.

 T: Show me your feet. S: They’re my feet.

 T: Touch your legs. Follow me , they’re my legs. (教学legs)

 One leg two legs
 T: Look at the screen these words also contain the same sound /e/

 Can you read ? (bed pen best left)

 Look this is my left leg and this is right leg

 T: where is your left arm? Where is your left face?

 Where is your right foot? Where is your right eye? (teach left right)
 Now I will give you some orders , please try to follow the orders . When I say raise your left hand. You raise your left hand and say It’s my left leg.

T: raise your left leg. S: It’s my left leg.

T: raise your right leg. S: It’s my right leg.

T: raise your left hand. S: It’s my left hand.

T: raise your right hand. S: It’s my right hand.

T: raise your left foot. S: It’s my left foot.

T: raise your right foot. S: It’s my right foot

 T: Put your hands on your left leg. S: It’s my left leg.

 T: Put your hands on your right shoulder. S: It’s my right shoulder.

 T: Put your hands on your waist and turn left and right. Do this 4 times.

 (teach waist)

T: Look at the screen these words also contain the same sound /ei/

 Can you read ? (wait waiter waitress E-mail)

ok. Good job. Boys and girls. Now look at this. It’s a line. Read after me. Teach the word”line”. (电脑中显示一条直线。再点击出现一群孩子一个一个站在线上) Oh, The boys and standing in a line. (让一组学生上来站成一排)What are the girls doing. They ‘re standing in 2 lines.

Look the girls are standing in 3lines.

The boys are standing in 4lines.

Read after me stand in a line

Look what are they doing？ Are they having a Chinese lesson？Oh they are having a PE lesson。 Do you like PE lesson？ Let’s have a PE lesson OK?电脑显示上体育课的情景
Everybody stand up 。Stand in 4lines. let’s do some exercise. Are you clear？You should say: Yes, Miss Wu. Put your hands on your left leg , do this four times.You can say Yes Miss Wu while doing. Put your hands on your right leg. Do this three times. Well done.

Turn left. Follow me. Turn right. （学生根说）Good stop ! Jump on your left leg 4times. Well done ! Jump on your right leg 4times. Walk in place left right left , left right left. Good stop!

Go back to your seat。

Look at me I can put my left hand on my left shoulder。

T: Can you put your left hand on your left shoulder? If you can please say Yes, I can.
 S: Yes, I can.
Listen carefully I‘ll give the orders

 T: Can you put your right hand on your right shoulder? S: Yes, I can.I can …..

 T: Can you put your left hand on your left foot? S: Yes, I can.

 T: Can you put your left hand on your right leg? S: Yes, I can.

 T: Can you put your right hand on your left shoulder? S: Yes, I can.

 T: Can you put your left leg on your right leg? S: Yes, I can.

I can move my arms left and right. Can you? （teach the word move.）
 T: Can you move your hands up and down? (教师示范手的上下举动)

 You can say Yes, I can move my hands up and down.

 (teach up and down)

 T: team 1 can you move your head up and down?

 S: Yes, I can move my head up and down.

T: team 2 can you move your shoulders up and down?

S: Yes, I can move my shoulders up and down.

 T: team 3 can you move your legs up and down?

S: Yes, I can move my legs up and down.

T: team 4 can you move your arms left and right?

S: Yes, I can move my arms left and right.

T: every one can you move your feet left and right?

S Yes, I can move my feet left and right.

Let’s chant and sing.

 Move your head up and down , up and down, up and down. Move your head up and down, my dear children.

 Move my head up and down , up and down, up and down. Move my head up and down, my dear teacher.

 Move your arms left and right, left and right, left and right. Move your arms left and right, my dear children.

 Move my arms left and right, left and right, left and right. Move my arms left and right, my dear teacher.

(feet, shoulders , legs , arms , hands,….)

 You are great! I think you can use these words to make your own chant and sing it.

 T: Look at me! What am I doing ?

 T: I’m bending my knees. Now ,look at me I’m bending my arms.

 Follow me bend bend bend (teach bend)

 T: Bend ，bend ，bend your arms.

 Bend ，bend ，bend your waist.

 Bend， bend ， bend your knees

 (电脑出示刚才教师领读的内容)

 OK. Please give the orders to me.

 Ss: Bend your arms, Miss Wu.

 T: Yes ,Miss…
 Ss: Bend your waist Miss Wu.

 T: Yes，Mr…
 Ss:，Bend your knees Miss Wu.

 T: Yes, Miss…
 Would you like to sing a song？ First you can chant it then sing it

 Bend， bend ，bend your arms. Please bend your arms.

 Bend， bend ，bend my arms. I’m bending my arms.

 Bend， bend ，bend your waist. Please bend your waist.

 Bend， bend ，bend my waist. I’m bending my waist.

 Bend， bend ，bend your knees. Please bend your knees.

 Bend， bend， bend my knees. I’m bending my knees.

 Pair work

 Look at the screen. These are orders. You can give the orders to your partner. One can be the PE teacher give the orders just like Stand in a line. Let’s do some exercise. Move your arms left right. Bend your waist. The other can be the student you should say yes Miss …or Mr…
 Let’s listen to the tape! Listen carefully then tell me what order can you hear?

 A: Hello, children!

 B: Hello, Miss Wu!

 A: Stand in a line. Let’s do some exercise.

 B: Yes. Miss Wu.

 A: Put your hands on your shoulders and move your shoulders up and down.

 S: Yes, Miss Wu.

 A: up ,down ,up , down. Good stop !Put your hands on your waist and turn left and right

 B: Yes, Miss Wu.

 A:left ,right, left ,right, Great stop! Bend your waist4times.
 B ：Yes， Miss wu。

A：1,2,3,4 Good stop!Walk in place left right left….

 Great! Stop!

.
 Please try to read after the tape.

 Well done. So we will play a game.

 Game
 I’ll put a present everywhere in the classroom. And I’ll choose a student to be blind folded. And you’ll give the orders just like go straight stop turn left bend your waist. If the student can follow the orders correctly. He can get it.

 Now your are at a PE lesson. I ‘ll choose the best coach and best player. Mr zhang is the coach of our football team

 I ‘ll be the coach. You are the players.

 Stand in 4lines. Let’s do some exercise. S: Yes, Miss Wu. Move your head up and down.S: Yes, Miss Wu.

 Put your hands on your waist and turn left and right. Bend your waist. Put your left leg out and put your hands on it do this 4times.

 Now you can have the PE lesson in groups 4students in a group.
 One student can be the coach, another can be the players.

 Now let’s see which team can be the winner。Who can be the best coach.

Homework

 You can form a football team or a baseball team after class. Try to make a dialogue between the coach and the plays.

