Unit3 A healthy diet

溧阳市文化小学 王静芬

Watch a vedio before class.

Step1: Review(5分钟)
1. T: Is the diet of George healthy? Why?

2. T:Do you still remrember the story time? Can you say sth about Yang Ling and Mike’s diet? What’s Mike’s diet?
T:How is Mike’s diet?

S: Unhealthy.

T: I agree with you too, but Why is it unhealthy?

S: Because he likes eating sweets, cakes, and ice cream.
T: Can you give him some advice?
S: Mike, you can’t eat too much sweet food.

T: Yes, I think so. So we should eat a little sweet food, for example, chocolate, cakes, and ice cream. Any advice for Mike?

S: Mike, you should drink much water.
T: Good idea, how many glasses of water should we drink every day?

S:8

3. Report time: Yang Ling’s diet

T:What’s about Yang Ling’s diet? How’s YL’s diet? Why? Can you show us in group? Here are some tips for you.
 T总结：Yang Ling’s diet is healthy, why?
 S: Because she eats a lot of noodles for breakfast.

 Because she eats an egg.

 Because she eats some meat and some vegetables.

 T: Yang Ling eats some vegetables, in fact, we should eat a lot of vegetables.(T根据学生的回答贴图片)
Step2: Checkout time

1.Stick and say（5分钟）
T: I am sure you know more about the healthy diet. Can you put them in the right places? Who can finish it?

T: We should eat some milk.

S：In a healthy diet, we should…(S把剩下的图片都贴了)

2. Look and write（3分钟）
T: Great, Let’s look at this ovel carefully and fill in the blanks now.(完成P35填空)
总结：Health is wealth!
3.Make a poster（8分钟）
Ss use the color pens to draw some pictures and write some words.
T: Can you make a poster like this?

T ppt呈现基本句型：
T:Who can come to the blackboard and show me your works?

Ss两组出来展示

T: Do you like it? /How do you think of their works?

4.Ask and answer（3分钟）
Are there…? Yes/No… Because…
Is there…? Yes/ No,…Because…
Step3: Writing（19分钟）
1. Learn to write
T: Is it right? Are there any mistakes?
S: I usually have many bread…
S: I often eat much vegetables.

S: I only eat a few rice…
S: I have a few junk food.

T: If there are no mistakes, you will get 4 stars.

	No mistakes.规范标准。
	4
	

2. Learn to use link words.

T: What is the link words.

 T: Wow, this writing is much better now, I give him 6 stars.
	No mistakes.规范标准。
	4
	

	Use conjunctions.使用连词。
	2
	

3. Learn to add a beginning&ending

4. T: Look at this table, a good compisition has its writing criteria.

	writing criteria（写作标准）
	Score
	Your judgement（评分）

	On topic. 聚焦主题。
	1
	

	No mistakes.规范标准。
	4
	

	Use conjunctions.使用连词。
	2
	

	Have a beginning&ending.有头有尾。
	1
	

	More informations.更多信息。
	1
	

	Use good sentences. 好词好句。
	1
	

 Total score（总分）

Your advice（建议） You should…
5. Talk about your diet in group
T: What will you write about your diet? Discuss in 4.

S: I will write…
6. Write and share.

T: Is is good? Why? Does he have good sentences? Does he have some mistakes? How many stars does xx have?

可参考词汇 :
nutrition 营养 protein 蛋白质 vitamin 维他命 dietary fiber 膳食纤维 energy 能量 soya bean milk豆浆 deep-fried dough 油条 sesame seed bun 烧饼steamed stuffed buns 馒头 pickles 酱菜 chicken鸡肉 duck 鸭肉beef 牛肉lamb 羊肉green vegetables 青菜 cabbage卷心菜 carrot 胡萝卜

可参考句子 :

1.Diet cures more than doctors.自己饮食有节,胜过上门求医。
2.Eat breakfast like a king, lunch like a prince ,dinner like a pauper.

早餐吃得好，午餐吃得饱，晚餐吃得少。

3. Some soup before dinner,healthy body forever.饭前喝口汤,永远没灾殃。

4. Leave off with an appetite.吃得七分饱,就该离餐桌。
5.An apple a day keeps the doctor away. 每天一只苹果，医生不找我。

6. Health is wealth.健康就是财富。

Step 4： Homework

Modify their passages better after class.
反思：
本节课将Checkout time与写作有机融合于一体，有效提高课堂效率。在教学过程中，笔者试图站在学生的视角，构建“基于儿童”的场景，给学生多一点自主，少一点的控制，真正地把学习的舞台交给学生。
为学生创设了真实自然的话题情境，在师生、生生的自由讨论中习得语言知识，掌握语言结构。教师利用了美观且清晰的板书帮助学生对文本框架进行了再构，又利用Make a poster环节内化学生的语言知识，培养的学生良好的思维习惯与思维品质，为后续的写作活动中打下了良好的语言储备。
教学流程环环相扣，注重了情境的整体性，通过“what”“why”“how”的视角，围绕“Healthy diet”这一话题，从早、中、晚一日三餐讨论并结合自己的日常饮食进行批判性思维过程，在大量的语言输入后，学生能在“my diet”写作活动中很有条理和思路，教师引导学生关注细节描写，帮助学生在口头表达和书面表达中养成细致描述和有条理表达的能力，提高语言的丰富性和逻辑性。

