
新桥实验小学 英语 学科教学设计

	五年级英语下册
	第 3单元
	课题：Asking the way
	日期： 3月20日

	班级：五（1）、（2）
	人数：
	课时：第二课时
	执教：袁铮

	一、教学目标：
1.复习巩固Story time,能熟练运用与问路有关的交际用语。

2.能听懂、会说、会读单词：cinema，hospital，supermarket，zoo.
3.能理解并灵活运用Grammar time中的交际用语。
4.能完成Fun time中的游戏,并能灵活运用相关的交际用语进行问路和指路。

5.通过本课学习，学会敢于开口，乐于合作，遇到困难时要礼貌求助的良好品质。
二、教学目标设计依据：
1.内容分析：
 Funtime 让学生根据地图讨论如何去图上所标地点，以此复习Storytime的内容。以一幅图作为媒介，让学生用英语说如何到达。Grammar time学习有关问路的重点句型，也是对Storytime 中问路的重点词组和句型的巩固和操练,How do I get to ...?及其四种答语：1）Go along this street.2)Turn left/right at ...3)get on the ...at ...4)You can see the ... on your left/right. 这部分让学生回答时要根据具体的问路情况来选择回答，也可以用自己的语言来回答。

2.学生分析：
 通过前一课时的学习，学生对指路、问路已经有了初步的认识和理解，这一课时，需要结合grammar time的重点句型，帮助学生灵活运用句型，并进行熟练操作、进行灵活对话。同时，可以让学生自己进行地图的绘制，标出地名，进行小组活动，操练指路、问路句型。

	教 学 过 程

	活动板块
	教师活动
	学生活动
	交流预设

	Step 1 Revision

	1. Play a game:

T: Stand up. / Turn right. / Turn left. / Turn left. / Turn right.

 Close/Open your left eye.

 Show me your right hand. / Sit down.
2. Revise the story
Today let’s continue to learn Unit3 Asking the way.
①Who is asking the way?

 Why does Yang Ling ask the way?

(Read and judge the sentences

Yang Ling can take the metro.
Yang Ling can get on the metro at City Library Station and get off at Park Station.

There’s a bookshop next to Su Hai’s home.

The book shop is on Sun Street.

Yang Ling comes out from Park Station.

Yang Ling can find the bookshop.

Yang Ling asks a policeman for help.

The bookshop is on Yang Ling’s left.

(Look and say(P28)

T: How does Yang Ling get to Su Hai’s home? Could you tell us?

3. Ticking
	Listen and do
Because she wants to visit Su Hai’s new home.

Ask and answer some questions about the story.

Read and judge
1)Practise in pairs.

2) Check

	Paly a game，活跃课堂氛围，带动学生积极性，并进行课堂学习预热，帮助学生更深刻清晰的认识并判断方向指令语。
阅读句字并判断正误，可以一改平时全班一起或者个别学生回答的模式，采用比拼对决的方式，以学生特性，能激发起他们的积极性和参与性，课堂参与率达到最高，同时在这种模式下，也帮助了学生更好地理解文本内容。

	Step 2 Fun time
	When Yang Ling gets to Su Hai’s home, what do they do?
 T: They also play a game about asking the way.

Show the map and talk about it.

T: What can you see on the map?

2. Show how to play the game.

 3. Play the game in pairs

Check one group

4. Ticking
	进行各种猜测。
Learn the words:
cinema,hospital,zoo,supermarket

(Listen to their conversation

(Use any other way to get to the zoo.

Play in pairs
(每人轮流扔3次色子，指路正确的学生能得到一颗星，看谁得到的星星多。)
	学生制作地图并组内活动，进行问路、指路，在这过程中，学习生词以及对重点句型的操练。同时，鼓励学生找出不同的路线并用语言表达出来。

	Step 3 Grammar time

	总结并拓展与问路和指路相关的交际用语。

(T: Just now, we played a funny game. If you want to go to the cinema, how do we

T: When we ask the way, we should be polite.
(T: How to show the way near/far?
2.T: So these expressions are very useful.

3.呈现tip

T: If foreigners ask you the way in
English, can you show the way?
	ask the way?

 Ss: How do I get to the cinema? / Where’s the cinema?/...
we should say “Excuse me.” first.
Read the sentences

Find More about :Asking the way.

	总结问路指路的句型，可以放下让学生来进行归纳，一方面考验他们的掌握程度，另一方面，也能锻炼他们的概括总结能力。

同时还要对问路指路句型进行相应的拓展。

	Step4 Consolidation
	T: It’s late. Yang Ling must go home. If you were Yang Ling, do you know the way to your home now?

	1)Discuss in pairs

2)Check

2. Ticking

	最后再次总结陈述路线图。

	Step5 Homework
	Play the game with your friends or parents after class.

2.Try to collect more expressions about asking and showing the way.
	
	

	板书设计: Unit 3 Asking the way

Can you show me the way to...?)
1)Go along this street.2)Turn left/right at ...3)get on the ...at ...4)You can see the ... on your left/right.
It’s near.... You can walk there. / It’s far. You can take the metro/bus/..

