
四下 U7 What’s the matter? Period 2 (Cartoon time)

溧阳市文化小学 王静芬

Sing a song 《If you are happy》

Step1: Warm up and review

1.Warm up
2.Play a game

T: I am very happy now. Let’s play a game now. OK? If you see the picture or the word, you should do the actions and say it loudly. If you see this picture, you can say all right. Understand? Are you ready? Ready, go!

Let’s talk

(PPT:cold)T: The game is very interesting. Right? So we are happy!

What’s the matter with the boy?

S1: He is cold.

T: How to help him?

S2: Here is a jacket for you.

S3: Have some hot water.

(PPT:thirsty)S5: What’s the matter?

S: He is thirsty.

T: How to help him?

S2: Here is a jacket for you.

S3: Have some hot water.

4. Summary

T:Just now, we talked about feelings, can you say more words about feelings? (PPT呈现)

T: And there are some new words：worried, scared, sleepy, angry.

Step2: Cartoon time

T: We have many many different feelings in our life, Bobby has different feelings too?

Let’s watch Bobby’s life and speak out Bobby’s feelings loudly.

Ss: Bobby is…

T: Different life, different feelings.

2.Try to ask

T: Sometimes Bobby is happy, sometimes Bobby is sad, sometimes... But what’s the matter with Bobby now? Can you ask some questions to Bobby?

S1: What’s the matter, Bobby?

S2:Are you hungry, Bobby?
S3:Are you all right, Bobby?
Teach: all right
3.T: OK. Are you all right, Bobby? Let’s watch the cartoon and you will find the answers.

T: What’s the matter with Bobby?

S1-2 read: He is hungry.

Let’s find(自读课文，找到答案)

T: Why is he hungry?
S: He lost his cake!

T: Is Bobby still hungry now??

S:No, Bobby is eating.

S1-2read: Haha, he is happy now!

T: Who gives Bobby a cake?

S: His mother-----Mrs Mouse.

6.T: Who calls Mrs Mouse?自读课文，找找谁给Mrs Mouse 打电话的？

S: Mrs Fox(box--fox).

T: Suppose I am Mrs Mouse.“Dinglingling~Hello!”

(PPT:Hello, Mrs Mouse. This is Mrs Fox speaking.)

T: How to read it?（Worried）
T:How to make a call? I am Mrs Mouse.Who wants be Mrs Fox?

S--S(示范)

Act the dialogue.

Way: Practice in 2, one is Mrs Fox, one is Mrs Mouse(角色体验：Use your imagination and act it。)
A: Hello!

B: Hello, Mrs Mouse. This is Mrs Fox speaking.

A: What’s the matter?

B: Bobby is ill. Come to the classroom!

A: Really?

B: Yes!Yes!

A: Bye!

B: Bye-bye!

Let’s read

8.Imagine what will happen

T: At last, what can they say?/What will happen then?

Bobby will say: Thank you, mum and teacher!

Mrs Fox will say: You should take care about yourself.
Show time

T: It’s your show time now. Practice in 4 and act it.

 Tips:

1. Speak loudly. 声音洪亮。

2. Face everyone. 面对大家。

3. Use more words and body language. 发挥想象，加上台词和肢体动作。

(带上真实道具)

Step3: Enjoy the picture book

Let’s talk.
T: In this story, we know first, Bobby is sad, he isn’t ill, he is hungry. But at last he is happy. (板书)This is the story about Bobby’s feeling. Now here is a story about ugly duckling. Do you know the story of the ugly duckling? You can say English or Chinese.

Let’s order

T: You all know the story, but can you order the pictures?

Which picture is page 1?

Let’s ask

T: Look, who is she? who are they?

S: She is mother duck.

S: They are the ugly duckling’s brother and sisters.

T:Do you like the ugly duckling?

Ss: Yes!

T: But do they like the ugly duckling?

S: No!

T: Why?

Ss: He is big and ugly.

Let’s read together

4. Let’s read 快速阅读P2-3页，找一找，the ugly duckling遇到了哪些动物？

T: OK, boys and girls, take out your picture book, and read P2-3, what do they meet?

S: brother and sisters, the cat, the hen.

5.T: All the brothers and sisters don't like the ugly duckling. What can they say?

S1：Don’t ...

(音频)“Go away!”

“Don’t eat the rice!”

“Don’t drink the water!”

T: So the ugly duckling is ____ and ____.

6 T: What do they say?

S1: Go away! (音频)

S2: You are too ugly! (音频)

S3-4 read

Let’s act (见PPT)

Ss（听音频）

T: Where does the ugly duckling come?

S: River

T: Yes , let’s read together

Ss read

T: So, what’s the matter with the ugly duckling?

S: He is very cold.

(音频)Ss 跟读， S2-3 模仿读

（鸟语花香声）T：Spring comes, it is warm. Everything is green.

 Spring comes, it is warm. Everything is green.

S：Swans.

(音频)Ss 跟读

10. 自读P6-7页，填空

There some tips for you:旧词引新词(lovely-ugly),拼读法(du-ck-ling),查字典(look up in the dictionary),向老师和同学请教(ask for teachers and classmates),通过图片猜词义(Guess the word by the picture)。

T: Is the same as the Chinese story丑小鸭?Let’s take out your E books and read it.
Check the answers.
Let’s act

12. Let’s think

T:After reading, what can you learn from it?

T: It is no matter to be ordinary being. If you work hard every day. You will be excellent one day.

It is no matter to be born to a duck family. if you are a swan egg,You will be the beautiful swan one day.只要你是一只天鹅蛋，就算生在养鸭场也没关系，总有一天会变成一只美丽的天鹅。

Don't give up, work hard every day. Nothing is impossible.(喊口号)
不言放弃，努力学习每一天，没有什么不可能的。

Step5: Homework

Share the story with your parents.

与父母一起分享这个故事。

2.Read more books about Andersen's fairy tales.

阅读其他有关于安徒生童话的绘本。

Recite the cartoon time.背诵卡通时间

 教后反思：
通过磨课历练，我收获颇丰。总体感觉这节课我的教学环节清晰、丰富、有趣。因此，从这节公开课的气氛来看，教学效果还是比较好的。主要归功于在教学活动上，设计了更适合四年级学生的教学环节，抓住了儿童的心理特点，如：游戏、配音、表演等大多环节都能注重培养学生的语用能力和思维能力，更注重培养了学生学习英语的兴趣。

但是整节课，大多都是我带着学生在“乐中学，学中乐”，作为一节基于卡通时间的绘本阅读，应该是老师带着学生学习卡通时间，绘本阅读应该更多的交给学生，从而减少老师在课堂中的控制。比如在学习《The ugly duckling》绘本的第6、7两页，学生自读环节，可以让学生自主确定学习目标和学习内容，通过提出问题，解决问题来完成一些Task。

总之，老师要敢于放手，善于放手，给学生一个真正探索和展示自我的空间。

