主题：词汇教学情景创设方法的研究
新标准英语一起四册

Module5 Unit2 What are you playing?教学设计 大长山中心小学 杨静怡
Teaching procedure:
Step1. warming up

1、Greetings:Hello boys and girls…….
2、What’s the weather like?

3、Chant(What are you doing? I’m ing………..)
4、Let’s listen and do.
Eg. We’re skipping. We’re jumping. The girls are hiding. The boys are seeking. The girls are running. The boys are playing football.(其间穿插复习Are you……Yes,I am.\No, I’m not. Is he\she…..? What’s he\she doing?.....)

Step2Presentation:
Who can do the actions?

One student does the action : “What are you playing? I’m…..”
Two students do the actions : “What are you playing? We’re…..”(板、教)

Step3Text-teaching

Do you want to know in our text “What are the girls\boys doing?”
1. Open the books listen and guess“What are the girls\boys doing?

2. .Teach “catch”(卡、标、动作、分音节背、实际扔接、词组、句子)。补充板：running catching
3. T:let’s play a catching game.If you want to play you must say “Can I play with you?” T: Yes, you can.(做游戏目的是操练We’re… ing… The girls are …ing. The boys are …ing.

3.假如你是课文中的孩子们Listen and answer “What are you playing ?” （补充板）“catching”
4.Listen and repeat

5.Practise and act it out.
6.Sum up the chant (chant补充We’re …ing.)

Step4 Task---fufillment

1.SB----20-----2

2.能力培养用书18----1、2

Step4 Summary

What have we learnt today?

Step5Homework
1. Recite the letters(1 time)

2. Change the word “catch” into handwriting.

3. Try to recite the drills and read the text.

板书设计 Module5 Unit2

 What are you playing?

 We playing catch.

 are running.
 The
=’re catching.
头饰girls

头饰boys

