	教学模块
	Module 4
	总课时
	
	节数
	设计者
	解莉

	
	
	
	
	20
	执教者
	解莉

	教学内容
	Module 4

Unit 2 He doesn’t like these trousers
	教学时间
	第八周

	
	
	
	第二节

	教学目标
	 Knowledge and skills goal:
1. Understand, read, speak at the party, thanks, trousers, shoes.
2. Understand the sentence He doesn 't like these thanks/trouser/shoes
3. Can talk about friends or oneself to like, don't like clothes.
4. Can read, can write the letter Aa, Bb, Cc

	教学重、难点
	1. Master the following words at the party, thanks, trousers, shoes. And the letter Hh ,Ii

2. Can understand, speak, read the following sentences:
He doesn 't like these thanks.
He doesn 't like these trousers.
He doesn 't like this T-shirt.
And he doesn 't like these shoes.
3. Familiar with the letterHh,Ii words, pronunciation.

	教学准备
	Ppt, cards ,color pens dress ,trousers ,shoes, shirt pictures

	设计理念
	1. Let students experience English classroom activity, lets the student can use the language in daily life.
2. To cultivate students the ability to think in English, and bold and the ability to communicate in English

	教学流程（每一流程结束后写出设计意图）
	我的创作

	Step 1 Warming up
1. Greeting with each other

2. Game: put some clothes and food on the circle and then turn it when it stop ask some Ss :Do you like …？ If he say yes :Ask other Ss to say He/She likes If they say :No.I don’t .then I can teach : He/She doesn’t like …

3. Divide groups : clothes show

Draw 2 wardrobes and then tell Ss if they did good job ,they can get 1 kind of clothes when they throw the dice

Step 2 Presentation

1. Lead-in: Show a sad monkey and then show a yellow T-shirt and say :He doesn’t like the yellow T-shirt and ask Ss to say it with sad feelings

2. Then show the red T-shirt ,and blue T-shirt ask Ss to guess :Does he like these T-shirts ? Then show the blue ,red ,yellow T-shirt and guess and then say :He likes the yellow ,blue ,red T-shirt .

Step 3 New lesson

1.Listen and point and find doesn’t like

2.Listen ,point and repeat twice

3. Read together

4.Act out ： Firstly give Ss 5 minutes to act in groups and divide roles by themselves then have a show I mother monkey 1 little monkey and show 4 T-shirts

5.Teach the writing of letter Hh and Ii

6.Teach the chant of letters Hh and Ii

Step 4 Consolidation

Game: Magic box ask Ss to choose 1 ticket from the box and say He /She likes or He/She doesn’t like (picture from P24 A3)

Step 5 Homework &Summary教学板书
Read the text of P23 Activity 1 3 times
	教学反思

	教学板书

	教学反思

