教学设计

	学校：溧阳市上兴中心小学
	班级：五（5）班
	人数：43
	日期:2018.5.18

	课题：五下Unit 7 Chinese festivals (Grammar time &Fun time)
	执教：陈燕

	1、 教学目标：

1. 能准确熟练认读12个月份及其缩写形式。

2. 能熟练运用句型表述节日所在的月份。

3. 能用英文介绍自己喜欢的四季。

4. 体会节日和四季带给人们的感受
2、 教学重难点：

1. 能准确熟练认读12个月份及其缩写形式。

2. 能熟练运用句型表述节日所在的月份。

3. 能用英文介绍四季的特征。

	教 学 过 程

	Time
	Lead-in
	Teacher’s activities
	Learners’ activities
	design idea

	2

mins
	Warming-

up

	1.Free talk: I am your new English teacher.

 Let’s be good friends.

2.let’s guess.

What ’my favourite season?

What ’my favourite festival?
	Ss know more about the new teacher.

	通过教师自我介绍和学生猜测来增加师生之间的交流，激发学生的兴趣，逐步进入英语课堂学习。

	5mins
	Revision
	1.Show the pictures of story time

T: My favourite festival is Spring festival. Can you say something about it?

2.How about another festivals?

	1.Say sth. about the story time.

2. Read and fill in the blancks.
	作为第二课时，首先应该对前一课时的内容进行及时的复习和巩固，同时以旧引新，进入到本课时的内容学习之中，真正发挥其板块承上启下的作用。

	13

mins
	Grammar time
	1. Read and find the rules.

.The Spring Festival is in January or February

.The Dragon Boat Festival is in May or June

.The Mid-Autumn Festival is in September or October

 .The Double Ninth Festival is in October or November

2.Tell the story about the origin of March &August.

3.Show the shortened forms of January& December

4.Talk about the months in pairs then write down shortened forms.
	1.Talk about the rules.

Chinese Festivals 中国传统节日+ is in + month 月份

2.Try to find out more about the origin of the twelve months.

3.Write and find two special ones.

	通过学生的自主学习和发现，语法板块的规律和现象，从而层层推进，提炼出本单元的重点句型。学生在充分地参与和学习之中能准确理解和运用。

	10

mins
	Fun time

	1. There are 12 months in a year.

How mang seasons are there in a year?

Show the four seasons.

2.Do you know the months of four seasons?

3.What season do you like best?

Why?

4.What parts can we talk about the seasons?

5.Think and say

6.Draw and write

	1.Four : spring,summer, autumn and winter

2. use the strcture to talk about the seasons

“_____ is in ________.”

3.Talk about the favourite season.

4.the months

things we see

things we do

festivals we have

5.Say something about the favourite season to partners.

6. Draw and write something about your favourite season.
	通过对板块一系列的活动，从节日月份过度到对季节的充分学习，学生对所学知识进行推进式的综合输出。

	10

mins
	Group work:

	1.Show your writing in grops.

2.Make a poster in your group.

3.Make your poster more beautiful.

4.show your poster in the class.

	Talk about the seasons and write down something on the poster,then show the poster.
	通过海报制作，把所学语言融入海报中，达到强化。

	Homework

	1.Try to know more about the names of twelve months.

2. Make your poster better.

3. Preview the culture time and cartoon time .

	Blackboard writing
	Unit 7 Chinese festivals (Grammar time &Fun time)

Chinese Festivals 中国传统节日+ is in + month 月份

[image: image1.png]winter autumn

[image: image2.png]Spring is in March, April and May .

Summerisin June, July and August

Autumn is in September, October and November

Winterisin December, January and February

Unit7 Chinese festivals (period2)教学反思
溧阳市上兴中心小学 陈燕
我执教的是五年级下册unit7 Chinese festivals第二课时内容。我充分利用小组合作，自主学习，激发学生积极主动的参与教学活动，让学生在学校过程中不仅能构建知识，提高语言能力，而且通过感知、体验、实践、参与和合作探究活动等方式，主动完成任务和实现教学目标。
在Grammar time的教学中，句式结构比较简单。在月份的教学中，月份的朗读和拼写是十分让人头痛的。因此，我让学生找一找月份之间的规律或是月份的来源来帮助记忆和拼写。所有月份的首字母都需要大写，在缩写中，May是没有一个缩写点的，Sept.是有四个字母组成的。
在复习完四个季节后，我直接由此导入了Fun time的教学，让学生来回答四个季节分别有哪些月份组成，并让学生说一说四个季节的天气和活动情况。在这一部分的教学中，我让学生先回忆了一下四年级学习的相关内容，方便学生掌握。为了进一步提高小学高年级学生英语学习能力，在完成书中Fun time板块中的Draw and say之后，我设计了小组四人一组设计海报的环节，让小组成员每个人挑选自己喜欢的季节，从不同角度进行绘画，写作及表达。超出我想象的事，学生的设计都很精彩，虽然有个别学生在用英语进行表达介绍时还存在着语法或细节的错误，但是他们乐于参与，敢于表现的精神值得我们称赞。
下课后，根据学生的反馈，整节课总的来说内容不难，他们十分喜欢Fun time板块的绘画和制作活动。但是学生对于中国的传统节日和国际性的节日还是没有很好地区分。因此，对于这部分的情感教育还需要加强。此外，小组活动过程中，还应该更加关注到后进生的一些想法和表现，对其进行必要的指导。
