教案示例
（一）
　　教学目标
　　*复习地名
　　*掌握表示天气情况的词语
　　*能够谈论天气，表达自己的情感
　　教学向导
	目标语言
	语言结构
	语言功能

	How is the weather?

It’s raining/windy/ cloudy/sunny/ snowing/ cold/hot.
	现在进行时
What are you doing?  I’m watching TV.

What is he/she doing?  

He/She is playing basketball.

What are they doing?  

They’re studying.
	谈论天气

	重点词汇
	学习策略与技巧
	跨学科知识

	Windy cloudy rain       snow sunny cold    cool  warm  humid    winter    weather  
	Pair work

Group work
	其他国家、城市名称
地理方位


　　教学过程设计：
	Steps 
	Teacher’s activity
	Students’ activity
	Preparation 

	Brainstorm 
	Show some pictures and guess the places 
	Look at the pictures and give the answers
	Pictures or ppt.

	Task I   pair work: talk about the places and the weather

	Aim 
	Familiar with the new words

	1
	Look at the pictures and know the name of the places
	Read 
	Ppt.

	2
	Read the new words in 1a and explain the meaning
	Read and remember
	  

	3
	Use the sentence ‘how is the weather in Beijing?’
	Answer the questions and learn
	  

	4
	Make a sample: question and answer; let Ss do it
	Prepare their conversations
	  

	5
	Move around the room and give support as needed
	Talk to each other
	  

	6
	Ask some pairs to show their conversations
	Give their works or more expressions 
	More sentence structures

	Task II: listening comprehensions: what are they doing?

	Aim 
	Familiar with the new structure 

	1
	Look at the pictures in 2a and know their activities
	Look 
	  

	2 
	Listen to the tape for two times and fill in the blanks
	Listen and give the answers
	Tape

	3
	Move around the room and give some support
	Write the answers
	  

	4
	Check the answer and point out the focus
	Check 
	  

	5
	Pair works to practice: what’s he doing? And answer it
	Make the pair work
	  

	Task III: group work：Is he playing soccer?

	Aim 
	Familiar with the sentences

	1
	Guess: what is he doing?

Is he …..?

How’s the weather?
	Listen to the rules of this game
	  

	2
	Give some time and let them prepare to act
	Talk about how to act
	  

	3
	Move around the room and give support
	Talk in groups
	  

	4
	Ask one to act, other group guess, the winner group gets 1 point; 
	Act and guess
	  

	5
	Evaluate the best group in the class
	Choose the best group and the best actor
	  

	Homework 
	Call your friend and ask him/her what his family members are doing, write a diary.


　　教学反思：本单元主要谈论天气，可以结合地理方位，国家名称来扩大学生的知识范围。在活动的选取方面，注重结合目标语言的机械操练及任务型的情景练习，使学生多方位的理解现在进行时的用法。让学生使用所学过的句型，可以巩固以前的知识。老师在任务中的指导地位是很重要的，要仔细设计好任务的各个环节，还要更加充分的备课、准备资料。
　　教案点评：
　　本单元主要谈论天气，可以结合地理方位，国家名称来扩大学生的知识范围。在活动的选取方面，注重结合目标语言的机械操练及任务型的情景练习，使学生多方位的理解现在进行时的用法。
（二）
　　教学目标
　　*熟练运用现在进行时的用法
　　*能够描述自己看到的情景，人的动作行为。
　　*能够对天气、对事情表达自己的情感
　　教学向导
	目标语言
	语言结构
	语言功能

	What are you doing?

I am playing basketball.
	现在进行时一般疑问句
Are you watching TV?   

Yes, I am.  No, I am not.

Is she playing computer games?

Yes, she/he is.    No, she/he isn’t.
	谈论人的动作
谈论天气

	重点词汇
	学习策略与技巧
	跨学科知识

	Hot, cool, humid, cold, warm;

Riding, walking, taking; Playing basketball, Eating/ drinking, Visiting my grandmother, Watching TV, Playing the guitar
	小组活动
调查图表
	互相交流不同国家的文化


　　教学过程设计：
	Steps
	Teacher’s activity
	Students’ activity
	Preparation

	Brainstorm 
	Ask students to describe photos of them 
	Describe the photos, use ‘my father is watching TV.’
	Photos

	Task I: pair work: what is he doing?

	Aim
	Familiar with the new words; review the sentences

	1
	Look at the words and the pictures and match them P601a
	Finish the work
	  

	2
	Check the answers
	Check
	  

	3
	Make conversations with the pictures: what and how
	Use: The weather is… he is reading;
	  

	4
	Move around the room and give the suggestions 
	Talk about the conversations
	  

	5
	Ask some pairs and point out the mistakes
	Show their works
	  

	Task II: reading comprehension 

	1
	Say something about the background knowledge of Egypt and then look at the picture
	Give their information of Egypt 
	Ppt.

	2
	Ask students to explain the report for the class
	Act as a reporter.
	  

	3
	Choose the words of weather and the activities
	Give the answer
	  

	4
	Check the answer and point out the focus
	Finish the work
	  

	5
	Look at the pictures and describe Paris
	Read and fill in the blank
	  

	6
	Check the answer and point our the verb phrases 
	Check the answer
	  

	Task III: group work: your ideal place 

	Aim 
	Use different sentences 

	1
	Each group choose one place to describe and what you are doing in it
	Choose one place, and describe what they are doing
	  

	2
	Move around the room and give suggestions 
	Talk about it and write it down
	  

	3
	Ask one to show their works and act it
	Choose one of each group to make a report
	  

	4
	Evaluate the best group and the best reporter
	Choose the best one
	  

	Homework
	Ask your friends their ideal place and write about it

	
	
	
	
	


　　教学反思：新课程标准中强调学生在课堂中的主体地位，在综合课中他们的主体地位就更加突出。在各个活动中给不同程度的学生不同层次的任务，让各层面的学生都有表现发挥的机会，从而产生对英语的兴趣。使用照片图片多媒体来辅助教学，效果更好。同时让了解其他国家风景，风俗的同学介绍ideal place，增加学生的背景知知识，实现跨学科交流的目的。
　　教案点评：
　　采用任务型教学模式，在各个活动中给不同程度的学生不同层次的任务，让各层面的学生都有表现发挥的机会，从而产生对英语的兴趣。使用照片图片多媒体来辅助教学，效果更好。让了解其他国家风景，风俗的同学介绍ideal place，增加学生的背景知知识，实现跨学科交流的目的。
