7BU6 Outdoor fun Integrated skills教案
初一英语组 刘婷
Teaching aims:
1. To learn abou[image: image1.png]

t the Chinese kites from the listening material.
2. To complete different tasks with the obtained information.
3. To talk about[image: image2.png]

 a day out.
IP&DP:

1. To improve Ss’ listening skills.

2. Key points: make a bird out of wood use bamboo to make kites
 In the 13th century from then on become famous for

Teaching procedures:

Step 1 [image: image3.png]

Revision

 Do some Exx.

Step2 Lead in

1. Have a free talk about what outdoor activity they would like to try.

2. (Present the pictures of different kites) Ask and answer to present the following words and expressions. wood be made of make…out of
3. Read Part A1carefully then answer the questions:

What does the first /second/third/fourth kite look like?
Step3 Listening

1. Listen to t[image: image4.png]

he recording and try to write correct names under the kites.

2. Ask some questions to check the answers.
Step4 Presentation &List[image: image5.png]

ening

1. Present the pictures and ask:

1) Do you know their names?

2) Do you know any of Mozi’s stu[image: image6.png]

dent?

3) What did Lu Ban use to make things?

4) Who found a new way to make pape[image: image7.png]

r?

5) Where did Marco Polo come from?

2. Listen and match each person with the correct event.(Part A2)

3. Tell Ss to describe the peo[image: image8.png]

[image: image9.png]

ple and the events.
4. Fill in the blanks in Part A3 as many as possible

5. Listen to the recor[image: image10.png]

ding again and finish Part A3.

 Ask and answ[image: image11.png]

er some questions.

Step5 Speak up

1. Amy and her cousin Shirley are going for a picnic. They are very excited.What are they goi[image: image12.png]

ng to do and what do need to take? Please give them some advice.

2. If they get lost and want to call their family, What do they need?(Present the mobile phone?)

3. Listen and answer the following questions:

1.) What can they do [image: image13.png]

there?
2.) Can they swim? Why or Why not?
4. Do role-play activities.

5. Do some explanation [image: image14.png]

Step 6 Production
 Fill in the table .Then work in pairs and discuss the outdoor activities they like.

	A day out

	Feelings
	

	What we can do
	

	What we cannot do
	

	Things we need
	

Step 7 Homework

1. Review the co[image: image15.png]

ntents of this lesson.

2. Do the Exx of the workbook.
3. Write a small article to talk about a day out.
PAGE

