
小学英语5A Unit3（Period 1）教学设计方案
	学校：汤庄桥小学
	班级：五（5）
	人数：103
	日期： 月  日

	学科：英语
	课题：Unit3 Our animal friends
	教时：第一课时
	执教： 孙娟

	教学目标:
1.能理解文章内容，用正确的语音语调朗读短文，并初步复述。
2. 正确运用日常交际用语I have animal friends. It’s/They’re …. It/They can .... It        has/They have ….

3. 能正确的听、说、读 单词：animal, leg, body, arm, other, tail, wing。

4. 通过学习培养学生对动物的热爱。

	教 学 过 程

	教学
环节
	教师活动
	学生活动
	交流方式

	Step 1

Warming-up吸引注意，积累语言
	1. Free talkT: Hello, boys and girls. Do you like songs? Let’s enjoy a song: Head shoulders knees and toes.
	Listen, move and enjoy a song.
	师生交流，相互了解。通过欢乐的歌曲渲染学习氛围。感受新知，引出话题。

	Step2

Pre-task导出目标，生成结构
	出示人物身体图片，提出问题: What body parts do you know?

PPT热键出现四个身体部位单词 : car, farm—arm; red, egg—leg, look book—foot. T: I have two feet. One is my left foot, the other is my right foot. 

组织游戏：Quick Response

T: Do you remember them? Try to remember. Let’s play a game. Listen to me carefully and touch quickly. For example, “Touch your head”, you say “Touch my head” and do it quickly.
	S1： I know head.

S2：I know eyes.

（学生学过五官名词，可能会说歌曲里听到的和课外积累的，但主要学习今天的四个新词。）Learn to read and understand the new words: body, arm, foot, leg.

听听做做，快速反应： “Touch my …”
	温故知新，开放式问题激活学生思维，以旧引新，学习单词。

用游戏巩固新单词。

达成目标3

	Step3

Task1

回忆相关知识，初步运用结构
	1.T: You are so fast. Great! Now, attention. Touch your tail and wings.

T: Do we have tails? PPT出示tail图片

T: What animas have tails?

 What animals have wings?
	Ss: 疑惑。

Ss: 理解新词， 学习回答We have no tails or wings. 练读单词并回答…has a (big/ long/ short) tail.
	通过师生对话由游戏自然引出动物身体部位，从谈论人向谈论动物过渡。
达成目标2、3


	Step4

Task2

呈现刺激材料，活用结构
	T：Animals are lovely. They are our good friends. The students are talking about their animal friends today. Look! Who are they?

What body parts do you see?

What animals are they talking about?

Who are their friends? Listen and match.

Can you say it in another way?

引导学生逐幅图校对，尝试用不同表达。

2. T: Nancy like two fish. How does she talk about her fish?

Please try to read her words.

3. Work in pairs if you have any difficulties.

bodies

示范朗读One is… the otheris…
There are two doors in this classroom. One is open, the other is closed.

Can you try to say a sentence like me?

What does this sentence mean?
出现选择

A: They have no legs. But they have two arms. 

B: They have no legs, and they have no arms.

How do you know?

4.T：The other three students have only one animal friend. How do they talk about their friends?

Find some aspects they talk about the animals.

板书句式，找出描述纬度。
	They’re Mike/ Liu Tao/ Su Yang/Nancy.

A dog/ rabbit/ two fish/ parrot.

Check. Nancy has two fish.

Nancy likes two fish.

Two fish are Nancy’s friends.

Work in pairs.

Find difficulties.

Focus on: bodies

the other

                They have no…or….

尝试表达：I have two rubbers. One is blue, and the other is white. 

I have two eyes. One is small, the other is small, too.

Choose B. 

Tell in Chinese.

根据上下文推测句意；

根据图片信息推测；

根据生活常识猜测。

Read and find the aspect about animals.

Tell  in Chinese.

总体印象；

外貌细节；

能力爱好。
	整体呈现语篇，听力理解，把握大意和相关信息。

鼓励学生用多种表达陈述同样的意思，丰富学生表达。
通过阅读，获取相关信息，检验学生对阅读材料的理解程度。
阅读理解方法指导。
指导学生把握文章脉络，找出句式，把握思维走向，为描述学生自己的动物朋友铺垫准备。

达成目标2、3

	Step5

Task3

引发期待行为，强化结构
	1、Different animals, different appearance. Now try to read the whole story about their animal friends. 

2、Think and write( P 28), try to retell the text.
	Read the text together.
Read in groups of four. (together, or role reading, choose the way they prefer)
Fill in the blanks and retell the text.
	齐读、小组朗读课文。

根据文本内容印象，填空，初步复述文章。
达成目标1、2

	Step6

Post –

task提供反馈评价，巩固结构
	T：Do you like their friends?
I have an animal friend, too.

示范：

T：(课件逐幅出示body等身体部位的小图片，打乱顺序)
(注意描述角度更丰富)

Yes, it has a small body.

It has a big mouth.
It has two strong feet. 

It has a long tail.

It has no arms.
But it has two wings.

It can fly and talk.
What is it? Do you know now? （出现鹦鹉的完整图片）
	Listen and guess.

An eagle? A parrot?

随着特征的逐步清晰化理解猜出答案: It’s parrot! 
Prepare and try to describe an animal friend to all.

	从理解到运用，根据老师是示范，尝试描述自己喜欢的动物。

达成目标4

从听说读写各技能角度巩固本课所学内容，编写谜语为下节课做准备。

	
	Homework

1. Listen, read and try to retell the text.
2. copy the new words.

3. Complete workbook P15.
	
	

	板书设计：         Unit 3 Our animal friends
It’s…

It has…

It can…
                                                  


Words bank:


body 身体 leg 腿    arm 手臂  


 tail 尾巴  wing 翅 foot (feet) 脚 …


One is…and the other is…


They have …and…


They have no…or…but they have…


