Unit 8 Our dreams (Period1)

1、 教学内容
译林版教材六下《Unit 8 Our dreams》story time。
2、 教学目标
1. 能初步听懂、会说、会读单词dream, an astronaut, a football player, a dancer, a pianist。
2. 能初步听懂、会说、会读短语in the future, care about, fly a spaceship to the moon, in the World Cup。
3. 能初步听懂、会说和理解make构成的短语和句型。
4. 能听懂、会说和会读句型What do you want to be in the future ? I want to be …

5. 能初步感知和理解课文，并在此基础上尝试课文复述。
6. 能初步尝试谈自己的职业梦想。
3、 教学重点
1. 能初步听懂、会说和会读本课的单词、短语和句型。
2. 能理解课文内容，并尝试进行课文复述。
4、 教学难点
1. 本课的单词发音和短语发音。
2. 能初步谈自己的职业梦想，以及要实现这一梦想应付出的努力。
5、 教学具准备
学案，PPT课件
6、 教学过程
Step 1 Warming-up

1. Read a picture book.“Martin Morning.”
2. T:DO you like Martin Morning.? It is about Martin’s dreams.

You know some names about jobs, we’ll use them today.

3. Talk show. Let’s begin our class. Can you say sth. about “ten years ago/now/ten years later”?

4.Now you’re primary students, you have many plans and dreams.

When I was young, I had a dream. Guess, what did I want to be?

 You can guess with the sentences. (PPT:呈现句型)

 Perhaps you wanted to be a …

Maybe you wanted to be …

You wanted to be …, I think.

Did you want to be …?

 T:I wanted to be a teacher in the future.

Teach: in the future

 T: I’m a teacher now. My dream comes true.

Teach: dream come true

Step 2 Pre-reading

1. Present the title

T: Just now, we talked about my dream. I’m sure all of you have your own dreams. So today we are going to learn “Unit 8 Our dreams”.

2. Look at the title, what questions do you want to ask?

Step 3 While-reading

1 Talk about the picture of page 78.

T: You have some questions about our dreams.Here’s a picture of the story. Miss Li is asking the students about their dreams. Who are they?

2. Learn the boys’ dreams

 (1)T: What do the boys want to be in the future? Let’s listen and circle the pictures.

 (2)Check and learn: dentist,astronaut,spaceship

T:What does Mike/Wang Bing/Liu Tao want to be in the future?

S:He/She wants to be...

T:How can you read this word?

What does...mean?

Can you say something about ...?

T: An astronaut can fly a spaceship to the moon, so we also call him spaceman.

3. Learn the boys’ dream reasons.

 (1)T: Boys and girls, just now we knew the three boys’ dreams. Now let’s find out the boys’ dream reasons.

 You can read carefully this passage and underline the key sentences.

 (2)Checkout the boys’ dream reasons.

 Teach: care about

 What does care about mean? Here are two boys. Who cares about his teeth?

 How can we care about our teeth?

 (3)What do you think of the boys’ dreams?

 (PPT: wonderful,cool, nice, excellent, great)

 Their dreams are great!
 (4)Let’s read the boys’ dreams.

4.Learn the girls’ dreams and dream reasons.

 (1) This time, please learn the girls’ dream reasons by yourselves. You can learn with these three aspects. If you have some new words,what will you do?

 (2)Checkout the girls’ dreams and dream reasons.

What does Su Hai/Nancy/Yang Ling want to be ?

Why does ... want to be a...?

 (3) Let’s read the girls’ dreams.

 What do you think of the girls’ dreams?

5. Find out Miss Li’s dream.

 We knew the students’ dreams. What’s Miss Li’s dream? Let’s read and find it out .

 She wants to see her students’ dreams come true.

6.Read the text.

 (1)Read the text together.

 (2)Read and act.

Choose your favourite way to read the text.

What do you think of their reading?

7.Let’s retell the story. (根据板书进行课文复述)

 … wants to be …, because he/she …

How many stars do you want to get?

Work in pairs and choose your favourite way to retell.

Step 4 Post-reading

 1.Try to know some new jobs.

Do you know some other jobs?

 artist magician pilot model fireman

 guide scientist...

What does... mean? Can you say something about...?

2.Let’s talk about our dreams.

 Today we’ve known the students’ and Miss Li’s dreams, now I want to know your dreams.

 A:What do you want to be in the future?

 B:I want to be …

 A:Why?

 B:Because …

3.Discuss: What should we do to make our dreams come true?

“Diligence, Resolution, Education, Ability, Major” to make a word “dream”.

4.Write and Share dreams.

 (1)To make our dreams come true, we should try our best. This time, please write about your dreams.

 My dream

I have a … dream.

I want to be … in the future.

Because …

From now on, I will …

I wish my dream will come true.

(2)Share dreams in class.

Step 5 Homework

1. Know more about famous people’s dreams.

2.Read the story time fluently and beautifully.

3. Talk about your dreams with your family.

板书设计：
Unit 8 Our dreams

	Who
	What dream
	Why

	Mike
	dentist
	take care of children’s teeth

	Wang Bing
	astronaut
	fly a spaceship to the moon

	Liu Tao
	football player
	play in the World Cup

	Su Hai
	dancer
	Dancing makes people healthy and beautiful.

	Nancy
	writer
	write stories for children

	Yang Ling
	pianist
	Music makes people happy.

Miss Li See their dreams come true!
教学反思：
 我所上的这节课是story time板块，story time板块是一个单元的核心部分，它揽括了本单元的重要句型和词汇，对话中隐含着大量语言信息量。我就以自己所上的这节课谈一下自己的看法。
 我在设计本节课前，进行了课前预习检测，从检测中了解到学生通过预习对单词、短语和句型已达到了什么样的水平和理解力。在此基础上，我再确定我的教学重点，以及我该给学生提供什么样的教学方式，让他们自主地形成自我学习的方法，如单词的学习，我平时注重让学生用已有的英语知识去解释新单词。这样学生就会形成系统地学习单词和记忆单词的方法。用英语来解释英语，这一学习方法不仅丰富了学生的语言量，同时拓宽了学生的思维。以这样的思维方式来学习单词，长期下来，学生就会形成自我学习单词的系统方法，促进了语言能力的发展。
本单元的story time板块，主要是以对话形式出现的。整个文本的框架结构都很清晰，主要谈论了女孩们和男孩们的梦想。我先带领学生一起学习男孩们的梦想，然后让学生根据板书，理清文本的框架结构，从而以这一框架为支撑点，让学生自学女孩们的梦想。在这一过程中，学生通过讨论、观察和总结，从而获取了学习文本的能力和策略。通过这样的学习方法，不仅可以提升学生的作文水平，也可以帮助学生获取做阅读理解的能力和策略。 但是我在处理这个环节的时候，由于操之过急，学生没有得到确切的指令，因而有的学生不知道怎么去学。另外，对于文本的处理细节和节奏把握得也不是很好，导致后面拓展语言和运用语言这个“重头戏”没有充分的时间去准备和示范，学生学习效果没有达到预期的效果，今后的教学中，要充分备课和了解学生，多去斟酌每个环节的衔接，在时间的分配上要更合理些，把更多的主动权和实践的机会还给学生。
