冯仲云小学英语集体备课记录表

	时 间
	2022.4.29
	地 点
	英语办

	参与人员
	张倩 蒋文英 池银洁秦晓燕
	主 讲
	蒋文英

	课 题
	Unit5Seasons(period1)
	年 级
	三 四

	教学预案
	备课研讨

	Step 1 Greetings and Free talk

1.Greetings

2.Free talk

T: What day is it today?

Is it hot today?

Yes, it is hot.

It’s hot. I eat watermelons. What do you do on hot days?

S1: I …

S2: I …

T: Good! It is hot, you eat ice creams, drink ice juice and swim…

3.出示天冷的图片

T: Look, is it hot?

S: No, it’s cold.

T: What do you do on cold days?

S1: I …

S2: I …

 T: It’s cold, we can skate. We can make a snowman and ….

Step 2 Show the goals of this unit

--Introduction of the Science Channel Presenters

T: Boys and girls, the Science Channel needs some little television presenters. Would you like to be the little presenters?

中文字幕：同学们，科普电台需要招聘一批节目主持人。你愿意成为我们的小小主持人吗？

T: This month's Science Life focuses on Seasons. (teach: seasons 根据读音规律拼读sea -son - seasons)

本月“科普与生活”的主题是Seasons，那么就请一同挑战一下本期的魔鬼培训班吧。

培训课程：

第一阶段：基本气象知识与基本语言素质

第二阶段：语言表达能力和手脑并用能力

第三阶段：创造能力

T: Can you go through the four stages. Our slogan is Go, go, let’s go!

Ss: Go, go, let’s go!

T: Let’s go to stage one today.

PPT呈现本节课培训目标与任务

第一阶段：基本气象知识与基本语言素质

1. I know some words about Seasons

2. I can say a rhyme about Seasons fluently.

Step 3 Enjoy a song “Four seasons”
T: How many seasons are there in a year?

S: Four.

T: What are they? Let’s enjoy a song and try to remember. (Play the song)

T: What seasons are they? Can you tell me now?

Ss: Spring, summer, autumn, and winter.

Learn the four words:

spring 提醒孩子注意ing的音节，让学生依次拼读ring-pring-spring

summer 比较but，cup，subject，归纳u/ ʌ/,自己试着拼读sum-summer

autumn 强调au/ ɔ:/和/ə/,并补充T: It’s autumn and we can also say fall. They are the same meaning.

winter 提醒孩子注意in的音节，让学生依次拼读win- winter

Step 4 Say a rhyme

T：I like spring. Which season do you like?

S1,2,3: I like …

T: All the seasons are beautiful, here’s a rhyme about Seasons:

Spring, spring, warm spring.

Summer, summer, hot everywhere.

Autumn, autumn, cool autumn.

Winter, winter, make snowmen together.

1.Listen to the teacher 初步感受chant的节奏

2.Try to say each sentence and learn some new words:

warm 强调ar/ɔ:/, 让学生自己完成单词的拼读

cool 比较too, food, zoo，自主拼读

make snowmen （主要是词义的解释）给出一个雪人图片配以单词snowman， 几个雪人图片配以单词snowmen，提醒孩子红色标注的读音不同。

3.Chant in groups

PPT呈现本节课培训目标与任务

第一阶段：基本气象知识与基本语言素质

1. I know some words about Seasons

2. I can say a rhyme about Seasons fluently.

T: I think now you have known some words about Seasons. Let us go on to the next challenge—Try to recite a poem about Seasons fluently.

Slogan: Go, go, let’s go!

Step 5 Enjoy the poem

1. Read the pictures

T: Look! Here’re the pictures of the poem. Can you guess which season is it? And tell us why?

（将story time的八幅图按季节分四组呈现）

You can say like this: We can … It is spring.

(1)
Discuss in four

(2)
Try to say

S1: We can fly kites. It’s spring.

S2: We can eat ice creams. We can swim. It’s summer.

S3: We can go to the park. It’s autumn.

S4: We can make snowmen. We can skate. It’s winter.

2. Listen to the poem

T: Oh, you read these pictures carefully. Let’s listen to the tape, and check your answers.

Tips: 听录音，确定每组图片的季节名称

3. Read and fill

T：You’ve got the right answer. Well done, boys and girl. Now let’s open your books, read the poem by yourselves and try to fill the form in pairs.
[image: image1.jpg]Seasons

Weather

(RR)

Activities (331D
REUFUTESHERFS

eat ice creams

fly kites

9o boating

go climbing

go skating
9o swimming

have picrics

I o "moO OO »

make snowmen

4. Check the answer and learn the new vocabularies

(1) T: Before we check the answer, let’s learn some new phrases.

go boating
出示图片boat和单词，比较coat，自主拼读，boating，提示红色部分，自主拼读，go boating 给出中文“去划船”

have picnics

picnic 给出一组单词cake, cat, cap 归类c/k/，依次拼读pic, nic, picnic, have picnics词组图片配以中文释义

go climbing

延续上面/k/的读音规律，提醒孩子此处的字母b不发音，让学生自主拼读

同理学习go swimming和go skating，强调红色部分音节

(2) T: Can you tell me your answer now?

板书给出范例：In spring. It is warm. We fly kites. We go boating.

S1, 2, 3…

4. Listen and repeat

5. Read the poem

T: Actually, this is a poem. Try to read the poem beautifully.

Tips你能像朗诵诗歌一样优美地朗读吗？

Ss: Read the poem.

6. Recite the poem in groups

★Read fluently 流利的朗读

★★Read fluently and beautifully 流利、优美的朗诵

★★★Recite and act it with emotions 有感情地加上动作朗诵

Step 6 Summary

PPT呈现本节课培训目标与任务

第一阶段：基本气象知识与基本语言素质

1. I know some words about Seasons

2. I can say a rhyme about Seasons fluently.

T: Can you recite a poem about Seasons? It’s your Show Time

Slogan: Go, go, let’s go!

Homework：

1.登陆优教班班通·人人通平台，听课文录音，有感情地诵读Story time的诗歌给父母听。

2.通过查资料的方式，学习更多有关季节的单词，下节课向大家介绍。

3.参考书上34页画两张你喜爱季节的活动图片。

	秦晓燕：在课文教学之前，我主要将大部分的时间用在了单词的课前渗透，由传统的语文、数学、外语为切入口，引入到本课的教学。在第一次早读课先提醒学生注意常见的English，将任务减轻一次记忆语文、数学、外语、以及美术、体育五个单词。
池银洁：课文教学时，比较符合当时的情境，学生能够理解老师的问题以及表述的原因，很自然的接受了文章的内容。对于重点句型What subjects do you like ?以及其回答I like….我主要帮助学生理解问句的含义，然后阐释“怎么问，怎么答。用什么问，用什么答”的做题规律。并且进行大量的操练，做到人人练，组组练，并且渗透到每一个课时的free talk环节，让句型在学生的脑海里形成一定的思路，看到什么就想到什么。

张倩：但是对于what lessons 和what subjects 的区别，部分学生还存在一定的疑惑。所以需要在文章的讲解中渗透新词week和this term。并且告知学生，根据时间的长短来选择lessons 或者subjects.
蒋文英：通过本单元的学习，培养学生学习英语的兴趣，激发有效的学习动机，通过“ Don’t…”的祈使句的否定句的教学，进行公共场合文明礼仪的教育，使学生树立文明道德观念， 培养学生正确的人生观和价值观。

	
	

[image: image2.jpg]

