3eud教育网 http://www.3edu.net 50多万教学资源，完全免费，无须注册，天天更新！

Unit 2 English around the world

 Reading-- English around the world

Teaching Plan

Part 1 Saying the text

Ⅰ.The position and usage of teaching material

This text is from Unit 2 SEFC Book One published by the People’s Education Press.This unit is taught on the topic of “English around the world.” It includes three parts:Pre-reading,Reading and Post-reading.The reading part inrtiduces that English within the scope of world of people life inside a different role for undertaking and an important function for rising. Among them the point introduceds English 2 kinds of changes primarily:British English and American English

Part 2.Analysis of the text:

Teaching Aims:

1. Learn and master the following words and expressions: majority native total tongue equal government situation international organization trade tourism global communicate exchange service signal a majority of in total except for stay up end up with a great many

2. To learn about some differences between American and British English.

3. To learn to use reported requests and commands.

4. To listen focusing on key words and details

Teaching Important Point:

1. Train the students to summarize the main idea of each paragraph.

2. How to get the students to master the useful expressions: a majority of in total except for
3 How to let the students learn the difference between British English and American English
Teaching Difficult Points:

1 think and talk in English through communicative tasks and provide Ss with chances of cooperation.

2 Get the Ss to realize the importance of learning English.
Teaching Methods:

1. Discussion before reading to make the Ss interested in what they will learn.

2. Fast reading to get the general idea of the text.

3. Discussion after reading to make the students understand what they’ve learned better.

4. Pair work or group work to make every student work in class.

Teaching Aids:

1. the multimedia

2. a tape recorder

3. the blackboard

Part 3 Saying the students:

The Ss in our High School are all country Ss.Their foundation is worse, the study is passive, lack the study habit, but the plasticity is stronger and they have rich imagination and a little experience of life,the can solve some problems by themselves.

Part 3 Teaching Procedures

Step1 Lead-in

1 Show the language profile of myself

	Mother tongue
	Fengtai dialect
	Fluent

	Second language: native
	Putonghua
	Fluent

	Third language: foreign
	English
	Good

	Fourth language: foreign
	Japanese
	A few words

2. Ask Ss to work in small groups of four，discuss and fill in group members’ language profile .Ask them to discuss in what situations they use the foreign languages.(e.g. listening to pop songs, accessing software and web sites, chat rooms, reading packages of products, etc)

3 Ask some groups to report.

4. Introduce some terms : mother tongue, native speak,
Step2 While-reading

1. Skimming
Ask Ss to read through the passage and summarize the main idea of each paragraph.

Para 1 More than 750 million people speak English as their native language or a second language.

Para 2 More than 750 million people learn English as a foreign language.

Para 3 English is the working language of most international organization,trade and tourism.

2. Scanning
(1) Ask Ss listen to the tape and fill in the form

(2) Ask Ss to work in pairs to discuss

(3) Check the answer

	
	Number of speakers
	example of countries
	working situation

	The native language
	 375 million
	 UK USA Canada Australia south Ireland new zealand
	 One or both your parents speak at home

	The second language
	 375 million
	 India Pakistan Nigeria the Philippines
	 It is official status in the country and is used by government,schools,newspapers and TV

	The foreign language
	 750million
	 Hong Kong
	Being learnt as a school subject

 Step 3. Carefully reading
(1) Explain some words and expressions.

majority: the largest number/biggest part of something.

the Phillipines: is a plural and has a definite article because it is a group of islands.

Mother tongue: I think the two words together form a noun,because you can say that English is the mother tongue for very many people.As the sentence starts with In total it probabhy gives a conclusion of what was said in the two sentences before,so probabhy the meaning of mother tongue is the same as native countries

International: the word is an adjective.After looking it up in the dictionary,I understand that inter-,just as in the word internet means between,and nation means country.International means between countries.

Organizations: there it says that means something like a group or club,ir business and if it is international that it can be found in different countries or people from different countries can be part of it .

Communicate: In the sentence and also further down it says that we use English to do something(communicate) with people.From the dictionary I learnt that is means to share information with other people by speaking,writing or using body language.

 (2) Analyze some complex sentences

 A …except for those in Hong Kong ,where many people speak English as a first or a second language.

 except 多用于引起同类事物中被排除的一项

 e.g. He answered all the questions except the last one.
 We go there every day except Sunday.

 except for 用于引述细节以修正句子的主要意思

e.g. Except for one old lady,the bus was empty.

 Your picture is good except for some of the colours.

 B With so many people communicating in English every day,it wil become more and more important to have a good knowledge of English.

动词-ing形式用作状语时，其逻辑主语一般应与句子的主语一致。

Living in the country,we had few amusements.(-ing形式用作状语，其逻辑主语也是we)

Being unable to help in any other way,I gave her some money.(Being的逻辑主语也是I)

Step 4 Discussion:
 1. Ask Ss to work in small groups of four, discuss the following questions:

 We’ve learned so much about English spoken around the world. Do you think it is necessary to have a good knowledge of English? Why do you think so? Does it mean English learning should be paid more attention to than Chinese learning?

2. Ask some groups to report.
During the group work., T walks around the class and provide necessary help
Step 5 Homework

1. Recite the text

2 . Finish exercise 3 in P93

The Design of the Writing on the Blackboard

Unit 2 Reading--English around the world

1. The main idea of each paragraph:

Para 1 More than 750 million people speak English as their native language or a second language.

Para 2 More than 750 million people learn English as a foreign language.

Para 3 English is the working language of most international organization,trade and tourism.
2. Word and expressions:

majority native total tongue epual government situation international organization trade tourism global communicate exchange service signal a majority of in total except for stay up end up with a great many

3eud教育网 http://www.3edu.net 教学资源集散地。可能是最大的免费教育资源网！

