新桥实验小学 英语 学科教学设计

	四年级下册
	第 4 单元
	课题：Drawing in the park
	日期：月 日

	班级：四（5）、四（6）
	人数：41 42
	课时：第4课时
	执教：孔颖

	一、教学目标：

1. 能够熟练说出有关公园类的物品词。

2. 能熟练地运用本单元所学句型进行交际。

3. 能够掌握元音字母e在单词中的读音。

4. 能在教师的引导下客观地对自己的学习情况做出评价。

二、教学目标设计依据：

1.内容分析：

系列复习活动梳理单元知识点，在一系列游戏活动中整合Checkout time，Song time和Sound time,使学生能进行更灵活的运用。语音部分，通过朗读，辨析体会字母e在单词中的另一读音，找出其发音规则。
2.学生分析：

本课时为单元整合，新的语言点也就只有语音部分，学生通过前期的学习基本能掌握单元基本句型和教材中出现的活动短语，本课时要根据学生的掌握情况有的放矢地扎实基础知识，同时也要有所提升。难点在于字母e在闭音节的发音，学生掌握得不够熟练，还要联系前一单元字母e 在开音节中的发音继续对比教学。本单元句型What can you …? I can… 学生掌握情况较好。

	教 学 过 程

	时间
	活动板块
	教师活动
	学生活动
	交流预设

	5’
	Warm up

	1. Enjoy the song: Row your boat (课前就可以播放继续让学生熟悉)

2. T: Life is interesting. Last lesson, we went to the park, the theatre and the Amusement park. Today, we will go to another interesting place –Zoo. Let’s go.

	 Enjoy the song: Row your boat
	通过这个环节让学生提前进入学习英语的氛围中。

	30’
	活动一

活动二

活动三

	1. T: In the zoo, what can you see? Let’s play a game. Non-stop talking.

 要求：10秒内小组轮流说：两个关键词：Animals in the zoo, the other things in the zoo.

2. T: Let’s go and have a look. (手偶出示Ken)

 K: Hi, can I go with you?

 T: Can Ken go with us?

 T: OK. Let’s go.

1. （和手偶互动）

T: Look, this is a picture of a zoo. How beautiful! What can you see in this picture?

 T: Can you …? How many …can you see?

T: Look at …
结合所给句型，谈论图片。

教师用手偶Ken给出评价：Good job！ Well done! …
3. T: The picture is beautiful, but there is no animals. Let’s draw some animals on the grass, in the river, in the sky or …
 4. 教师在树上画一只猴子。 What can you see in the tree now?

 T: Yes, and I can sing a song.

 Listen to the song: What can you see?

5. T: Can you sing the song? Let’s try together.

6. T: Can you make a new song according to your picture? Let’s try.

教师用手偶Ken给出评价：Good job！ Well done! …
1. T: Ken, do you like the zoo?

T: Oh, what’s the time? (看表) Oh, Ken, it’s ten to ten, go to bed before ten.

 K: OK. See you.

3. T: Look at the sentence. These words all have the letter ‘e’, what does ‘e’ pronounced as?

 T: Look at my mouth, open it big or small. Try to imitate. （根据Tips: P58的要求）

 T: Read the sentence.

4. T: Can you read these syllables? en, et, eg, es el

 T: Can you read these words? hen, wet, leg, nest, belt. （在读同时出图释意）

5. T: Last unit, we have learnt another pronunciation of ‘e’, what is it? /i:/

 T: What’s the difference between them? When is it pronounced as ‘/e/’, when is it pronounced as ‘/i:/?’
 出示：me, he, she, these

 bed, pen, red, ten,

 T: 教师讲解：开音节中，发/i:/， 重读闭音节中，发/e/。

6. Enjoy a song. E的发音
	S: I can see…
S: Sure.

S: I can see…
S: Yes, I can. …
S: How beautiful! ...

Pair work.

让学生拿出笔在图中添画一些动物.

S: I can see a monkey.

小组内编唱歌曲。一人根据自己的图片问，其他三人回答。

S: /e/

S: Read one by one.

	在一系列的游戏活动中进一步巩固单元重点句型，增加活动的趣味性。

在歌词的吟唱中记住本单元的句型，并通过改编歌词的对唱复习句型，激发学生英语学习热情。

通过感悟、朗读、比较，体会“e”的不同发音。

	5’
	三、练习设计
	完成Unit4补充习题。
	练习指导:

在练习中明晰本课时的相关重点句型。

	板书设计：

 Unit 4 Drawing in the park

 /e/ bed desk pen red ten

 /i:/ me he she these

