Unit6 Period One Section A1a-2d

教

案
龙场中学 陈佳

2015年03月12日

Unit6 Period One Section A1a-2d教案
龙场中学 陈 佳
 一、Teaching Goals教学目标
1、Knowledge and skill(知识与技能)：
Vocabulary：shoot,stone,weak,god,remind,bit,a little bit,silly, instead of.
Structures：①Conjunctions:unless，as soon as,so···that
②Sentences：--How does the story begin?

--Once upon a time,there was a very old man.

--What happened next?

--As soon as the man finished talking, Yu Gong said that his family could continu to move the mountains after he died.
--Why was Yu Gong trying to move the mountains?

--Because they were so big that it took a long time to walk to the other side.

2、process and methods过程与方法：

Pair-work,Group-work,Listening,Speaking,Reading.
3、Emotinal attitudes and values：Let Ss regard Yu Gong as model, to be a consistent great man like Yu Gong.
二、Importance and difficulty教学重难点
1、Importance重点:
Vocabulary：shoot,stone,weak,god,remind,bit,a little bit,silly, instead of.

Structures：①Conjunctions:unless，as soon as,so···that

②Sentences：--How does the story begin?

--Once upon a time,there was a very old man.

--What happened next?

--As soon as the man finished talking, Yu Gong said that his family could continu to move the mountains after he died.

--Why was Yu Gong trying to move the mountains?

--Because they were so big that it took a long time to walk to the other side.

2、Difficulty难点:
How to make the Ss be interested in the topic and enjoy give their ideas.
 三、Teaching methods教学准备
 PPT、listening material
 四、Procedures教学过程
Step 1 Greeting 30 seconds
Step 2 Pre-task 3 minutes
Leading in巧创情景，自然导入 1a
课一开始，给学生讲《守株待兔》的故事，并且说说我对于这个故事里的主人公的看法。之后问同学们是否知道别的有趣的故事，请跟我们分享一下。学生会就开始用中文七嘴八舌讲一通。有的同学可能看到本单元课本的图片，会说图片的故事。
T： Some day，you make a new forein friend,do you want to tell him/her the meaningful/interesing stories?
Ss：Yes,I do.
T:So,you should know how to tell the stories in English.First, you should to know the names. For example,the four pitures in page 41.Can find their correct names in 1a?,please match the story titles with the pictures.
T check the answers:b,d,a,c
 Step 3 Listening Section A 1b 5 minutes
 T：After we know the title, let’s listen a story that Wang Ming and Anna is talking about, check the facts you hear.
Step 4. Pair-work 1c 10 minutes.
Let Ss think of the other three stories,and discuss with their partners.Let some pairs to share.For example:
A:How does the sory begin?

B:...

A:What happened next?

B:...

A:Where would they ...

B:...

Step 5 Listening 2a&2b 8 minutes
T:OK,thank you for your sharing.Now ,let’s share another story called <Yu Gong move a Mountain> together.Please listen and number the pictures in 2a(1-4) in order to tell the story.And then, circle the word you hear in 2b.
T check the answers, explain some important points.

Step 6 Game“You say,We guess!” 2c 5 minutes

Let a few Ss to tell the class some stories in their own words as many as possible.But the teller shouldn’t tell the title at first. The other Ss try to guess which stories they are telling!

T give some necessary help to the Ss.Step 7 Group-work 2d 10 minutes

Teacher explain some diffcult points in 2c and teach Ss to read the conversation.Then 2 minutes for the Ss to ready. And then, let a few groups to read.
Step 8 Summary 5 minutes
新词：journey,move,shoot,repair,stone,weak,remind ,
as soon as...一...就...unless,so...that...如此...以至于...
新句：How does the story begin?故事怎么开始的？
What happened next?接下来发生了什么？

Why was Yu Gong trying to move the mountains?
(引导学生自己总结，每个词的意义，用法，举例子)
Step 8 Homework
1、Recite the new words.
2、Discuss a story with your partner, write down your conversation on your exercise book.
五、Layout板书设计
Unit 6 An old man tried to move the mountains.

Period One Section A 1a—2d

Vocabulary：shoot,stone,weak,god,remind,bit,a little bit,silly, instead of.

Structures：①Conjunctions:unless，as soon as,so···that

②Sentences：--How does the story begin?

--Once upon a time,there was a very old man.

--What happened next?

--As soon as the man finished talking, Yu Gong said that his family could continu to move the mountains after he died.

--Why was Yu Gong trying to move the mountains?

--Because they were so big that it took a long time to walk to the other side.

