
四下Project 1 My school life教学设计

	课　题
	Project 1 My school life
	实施时间
	溧阳市外国语小学

	教学目标
	1. 在情境中帮助学生复习Unit1-4的重点词汇句型，并能灵活运用这些词汇表达和句型。

2. 以 “My day” 和 “Subjects ” “Time table”为主题运用所学知识谈论交流自己的一天日常和自己的学校生活。

	教学

重难点
	交流分享自己的一天，并能运用所学词句从Timetable, Subject和place这几方面介绍自己的学校生活。

	教具准备
	My day, Time table, 学生准备一张介绍校园一角的画报

	初步教学活动设计
	二次修改方案及教学随感

	Step1 Warm-up and lead-in.

1. A song “When do you get up”
2. Greetings

3. A game: If you are the same, please stand up.

（实施方法：在这一环节，教师会说一些句子，如果学生也一样就可以站起来。句子有： I am not tall. My eyes are big. I get up at six thirty. I usually have three lessons in the morning. I usually have lunch at twelve. I go to bed late at night. I can draw. I have a swimming lesson. My school is beautiful.）

Step 2: My day

1. Read and write

(阅读老师的一天，完成练习上的表格。)

2. Talk and say

T: Now you know my day, can you share your day with me? Let’s talk about your day. First, please tell me what activities can we have in a day. For example get up. Can you say more?

Ss: go to school, go home, go to bed...

 have breakfast, have lunch, have dinner, have lessons...

 play basketball, play football, play piano,

T：You have so many activities, can you share your day with me. You can talk with 2-3 sentences. You’d better first talk about it with your partner.

T: Can you share your day with me？

Step 3: My school life

1. Enjoy some pictures of the school and talk

T: Look, your school is very beautiful. I want to know your school life. Can you be my friend and share me your school life?

Ss: OK

T: What can I know about your school life?

Ss: Subjects, timetable, places, teachers, activities, ...

T: Yes, thank you. I know you have many things to share with me. In this class, I would like to know the Subjects, timetable, and places of your school. Can you help me?

2. My timetable

1）answer three questions:

 Q1: When do you begin your class in the morning?

 Q2: When do you go to home in the afternoon everyday.

 Q3: How many lessons do you have everyday?

2） share my timetable

 T: I know you all have a timetable. Show me! Great. Do you want to share your timetable with me? You can share
like this: This is my time table. I begin my class at... I have ... Everyday. I like ... Best. Because I have ... I don’t have ... on this day. I like ... Because I can ...

3. My school subjects

1) Show a picture and ask “What subject is this?” “ What can you do in this lesson?”
2) T: What subjects do you have? S:...

3) A chant

4) Talk about my subjects.

 A: What subjects do you like?

 B: I like ...

 A: Why?

 B: Because...

5) Show a picture and ask “What lesson do they have?

 Where do they have the lesson?”

4. Places in my school

 1) enjoy three pictures of the school

 2) Share one place in the school in pairs.

 What can you see?

 What's in /near/beside...?

 What can you do there?

5. Practise

1) Read and find

2) Work in groups and introduce my school life

3) Share my school life

My school life is _________.

Step 4: Home work

1. Introduce your day to your friends and family

2. Write a short passage about your school life

3. Talk about your colorful life after school
	

	板书设计：

 Project 1 My school life

	教后反思：这节课的情景设置是交朋友，朋友之间分享。学生分享自己的学校生活，通过学习，让学生了解自己的学校，规划自己的学校生活。层层递进，知识复习全面，做适当的拓展。但是我在想，我这节课是否容量太大，人物设置太难。还有就是符不符合Project这一课型

 各位老师，大家下午好！下面我来展示一下我的课件解释一下对我的教学设计。
 在研究了四下1-4单元的内容和Project1 的内容，我把教学目标设置如下：1. 在情境中帮助学生复习Unit1-4的重点词汇句型，并能灵活运用这些词汇表达和句型。2. 以 “My day” 和 “Subjects ” “Time table”为主题运用所学知识谈论交流自己的一天日常和自己的学校生活。这一节课我初步设想的情境是就交朋友，互相分享互相了解，因为这节课是在外国语小学教学。Project 1 共有两部分，我理解之后把它分为两部分，第一个是My Day, 第二个是M school life. 所以在这节课我就和学生分享这两话题。所以我的教学重难点就是交流分享自己的一天，并能运用所学词句从Timetable, Subject和place这几方面介绍自己的学校生活。

教学准备：老师要准备一篇自己的一天，一个课程表和一些与朋友分享的小礼物，学生要准备自己的Time table, 和一张校园一角的手绘画报。

下面是我的教学设计。 先以一首When do you get up，greetings和一个游戏来设置好本课的情境和氛围，带领学生进入课堂。然后我们就互相了解，先从分享自己的一天开始，在这里我设计了一个阅读在练习纸上，然后再让学生根据课前填好的时间表，也就是第30页的第一个表，分享他们的一天。

接着我会呈现几张外国语小学的照片，引出school life, 校园这么美，那么学校生活怎么样呢？我很好奇，请大家给我介绍一下。然后我们就集中在三个方面：My school timetable, my subjects, places in my school. 首先，My school timetable,我会先问三个问题了解一下开始上课的时间和放学的时间，每天有几节课，然后让学生根据课表介绍自己的Time table. 其次是My school subject, 先展示一个电脑课的图片，学习Computer subject. 然后通过一个问题让学生复习subject 的单词，接着说一个Chant, 并以对话的形式谈论自己喜欢的学科。Places in my school, 还是通过一张图过渡，展示几张学校的特色地方，通过和学生对话，初步了解，然后让学生拿出自己的画报，介绍自己的学校。最后在分点练习过之后来一个总的介绍。先读书上的31页文章，分析文章，然后在自己的理解基础上添加或替换，口头介绍自己的学校生活。这活动室i小组的形式进行。

最后是家作。1. Introduce your day to your friends and family. 2 Write a short passage about your school life. 3Talk about your colorful life after school
练习巩固本课所学，并拓展尝试介绍放学之后的生活。
这就是我设计的课，谢谢大家。
学生介绍完自己的一天之后，可以让学生评价一下。You have a ...day.

 可以让学生多画两个，介绍的时候可以选择一两个介绍。并写上简单的句子

可以事先每个小组准备一张海报，画好框架，课上进行阐述之后，然后以小组为单位，完成一整张海报。

My time table

 My day

My school life

My school

My subjects

