6B Project 1 Being a good student 第二课时
教学目标：
1. 学生能够在讨论中总结，一位好学生应该在哪些方面做的好
2. 能够通过教师的指导和小组合作，完成一份手抄报
3. 能够在合作中提高自己的动手能力以及同学之间的配合度

教学重难点：
1. 引导学生创造性的思考总结出一位好学生各方面应该有的好习惯，并将其做成自己的小海报
教学准备：
1. 教师准备好PPT及海报模版
2. 学生准备好课前完成的小海报半成品
教学过程：

Step A Warm up

1. 游戏: 如果你也有图片中的习惯，请大胆站起来说 “Yes, I do.”；在游戏的同时，请你尽量记住图片一些好习惯，看看谁能做到边玩边记。

2. 游戏结束后，学生回忆并复述图片中提到的好习惯。
Step B Discuss and summery
3. 再次列出图片中出现的好习惯，教师先示范，将这些好习惯中同类的习惯总结为一个方面，比如get up early和go to school early都属于have a good timetable；look after my grandpa和help my parents都属于do well at school，随后让学生四人一组讨论，将好习惯分类。随后小组活动：四人一组讨论，将好习惯总结分类。
4. 学生汇报讨论结果，教师将学生现场讨论出的结果用思维导图的形式板书于黑板，后对照板书总结回答问题“What makes a good student?”
5. 扩展板书中的各方面，如do well at home可以包括look after my grandma, do housework等等，那其他方面呢？请同学们进行小组讨论：四人一组, 选择3~4个方面用提示句型讨论，组长简单记录，比一比哪组想到的好习惯最多。

6. 组长汇报讨论结果，其余小组的同学仔细听，别组没提到的举手补充，自己没想到的及时记录。

Step C Decorate your posters
7. 学生思考并回答How can you make your poster?

8. 教师适当指导并示范

9. 两人一组，完善自己的poster

10. 展示时间：用提示句型前后桌展示，选出一幅较好的，随后逐一展示选中图片，制作小组边展示边介绍What makes a good student?。
Step D Homework
1.完成poster
2.将自己的poster展示给父母，并解释设计意图
反思：

我校课题组对Project的研究比较少，因此这次的教研活动，特地尝试对Project展开研究，将本课设计成比较开放的课堂，让学生自己动脑、动手、合作。然而在操作的最后，也有不妥之处：学生在课堂结尾处的输出应该是围绕主题的“Ｗhat makes a good student?”,更多地关注语言的运用，而不是介绍poster的制作方法。但整节课上完之后，学生能合作完成出一幅结构清晰，想法鲜明的poster,不失为一种进步。

 如果再上这节课，我可能会把结尾学生的输出改为语篇，在叙述之前做一些指导，告诉他们，当时间有限而有大量的内容需要表达时，可以选择主要的中心思想进行叙述，也可以有详有略，对自己研究的比较透彻的详细叙述，其余略述。

