Unit4 I can play basketball (Period 2)
溧阳市第二实验小学 彭梅娟
Teaching objectives:
1.能熟练听懂、会读、会拼写本单元的四会单词
2.能熟练地听懂、会说、会读、会运用本单元句型： Can you/…？并且会用Yes,…can./No,…can’t来回答。
3.能初步掌握字母Ff在单词中的发音
4.学生能初步会唱本单元歌曲I can skate and I can jump
5.能明白中西方的差异（Sound time中出现的five boys）
Teaching emphasis on the difficulties:	
1.能熟练听懂、会读、会拼写本单元的四会单词
2.能熟练地听懂、会说、会读、会运用本单元句型： Can you/…？并且会用Yes,…can./No,…can’t来回答。
3.能初步掌握字母Ff在单词中的发音
4.学生能初步会唱本单元歌曲I can skate and I can jump
Teaching preparation:	ppt，光盘

Teaching process:
Step1 Greetings and free talk
1.Goodmorning,boys and girls.
 How are you?
Nice to meet you.
2.Review the story time
3.(播放运动会音乐)T: Listen to the music ,are you familiar with it ?
ppt: sporting meeting is coming .
T: What do you think of when it comes to the sports meeting ?
Ss: …
4.T: They are something about sports meeting .
ppt: sports items 、mascot 、song、sportsmen…
5.sports item : ask and answer
 T: I can … .Can you … ?
Ss:Yes,I can./No, I can’t .
T: What can you do ?
Ss: I can..
T: Everyone has the ability.
(ppt播放声音：boys and girls,you are great !)
Step 2: Sound time
1. T:Listen! Who is talking?
ppt: mascot MrFox
2. T：Do you want to know more about him?
Guessing game: How old is he ? He is four.
 What does he like? Fruit
 What can he do ? Play football
3. About MrFox: I’m a fox .
 I’m four. F /f/
 I like fruit.
 I can play football.
4. Learn to say :(watch a video) how to pronounce?
5. Try to read :(Sound time)挑战一下看谁能读的又快又好？
Father has five footballs.
For his five funny boys.
Try to read the words: ball---fall nine---fine wish---fish
6. Can you find more words like this?
7. Ppt: some pictures of the story <The funny fox>
小组讨论，用更多的含有f的单词来描述图片。
8.Enjoy the story .
One afternoon, MrFox is in the forest. He is hungry. He wants to find some food. Suddenly, he sees a big fish in the river. “I can’t swim. That’s too bad.” He finds some fruit trees . “oh, I can jump “. Then he gets some fruit. He shares the fruit with his friends .He is singing happily .
Step4 Fun time
T: Just now ,we talked about sports items,mascot,song.Do you want to take part in the sports meeting? OK, Let’s join.
1.Here are some athletes. Who’s he ?Let’s listen and fill :Ability Card[image:]
 (能力卡)
Name:________
Age: ________
Can(能，会）

Can‘t(不能，不会):

2.Read and circle.
Lucy Peter (the same way)
3.Read the passage adout them .
4.ppt: Let’s join the sports meeting .
T:Here are some athletes here.
 Let’s have an interview with our athletes.
小组内交流自己的能力卡。Ability Card

Name
Can’t
can
…
age

1. Talk show:
与小组内朋友交换能力卡，准备介绍自己的朋友。
...
This is ______.
He's/She's______ years old.
He/She can ______ very well.
He/She can ______,too.
But he/she can’t_______.
...
T: Some of you are good at sports.I think you will get good marks at the sports meeting next month.
Step5 .Homework

教学反思：
这一节课整体上下来感觉能完成本节课的教学任务，但是还有很多地方可以改进。这是本单元的第二课时，一开始试上的时候没有加入story time知识回顾的过程, 直接进入主题进行教学，没有给孩子们一个复习巩固的过程。后来加入这一环节，再学习新课给学生一个语言环境，学生更容易进入状态。
Fun time这个部分进行教学时，在“突出这一板块的趣味性”这一点上有所欠缺。如何让学生快速读懂这一段文字，如何利用教材这种设计让学生有趣味地读，可以再多些功夫，不能只听着信息的获取上。可以让孩子采取多种方式阅读，体会阅读的趣味性。
在这个课堂教学环节中，还是要多注重给学生更多的话语权，让学生能够学会如何有效的去运用所学的语言。比如在课堂开头story time复习环节，可以把话语权交给孩子，让他们针对上一节课的内容进行提问，复习已学的句型：Can WB play basketball ? Can Mike play basketball?...在fun time 环节中，了解三个孩子的信息时也可以采用这样的方式来进行，给孩子机会自己来说出所学的句型。
[bookmark: _GoBack]虽然上完课以后还有些许遗憾之处，但是上下来以后还是收获颇多。以后在自己的课堂上还是要多注意，自己在课堂细节处理上的一些不足之处。
image1.wmf

