[image: http://hiphotos.baidu.com/doc/pic/item/e7cd7b899e510fb3de464c8ede33c895d1430c4f.jpg]   教学准备 
1.   教学目标 
1. 学习表示交通工具的单词。
2. 学会使用动词短语表示交通方式。
3. 能够熟练掌握How do you get to school？的句型。
4. 学习使用how far询问距离，how long 询问时间。
2.   教学重点/难点 
Language points (语言点)
1. 词汇：1)名词n. train, bus, subway, ride, minute, kilometer
2) 动词v. ride
3) 数词num. sixty, seventy, eighty, ninety, hundred
4) 形容词和副词adj. & adv. far
5) 词组 take the subway, ride a bike 
2. 句型：How do you get to school? I …
How long does it take …? It takes …
How far is it from … to …? It’s about … 
Difficulties （教学难点）
1. 交通工具的表达法。
2. How，how far， how long 句型的使用及区别。
3.   教学用具 
4.   标签 
[image: http://hiphotos.baidu.com/doc/pic/item/e7cd7b899e510fb3de464c8ede33c895d1430c4f.jpg]   教学过程 
1. Warm-up and revision（课堂热身和复习）
（1）Greet the class. (Talk about the weather. Use the present and past tense. )
         T: How’s the weather today?
         S: It is …
         T：How was the weather yesterday?
         S: It was …
 (2)  Play a guessing game.
       T: Look at the sentences and pictures and guess the kinds of transportation.
【教学设计说明】通过多媒体屏幕向学生展示所学单词,图文并茂，非常直观地向学生展示了新单词.简单的单词游戏既调动了学生的学习积极性又强化了单词记忆。
2. Presentation （呈现新知识）
(1) Present the new words: take a train, take the bus, take the subway, ride a bike, walk
Show some pictures of the new words on the screen. Ask Ss to try to read these words. 
      T: Let’s play a word game. (Ask Ss to look through the new words quickly, and check how many they can remember. Give Ss some pictures of the new words and some word cards. Then show the new words or the pictures of the new words on the screen. For example, when you show the word “train” on the screen, the student who has the picture of a train should stand up quickly and say “I’m here!”)
【教学设计说明】图片教学法是呈现新知识最简单有效的方法之一，学生通过图片，能更价值观的理解新单词的含义。此环节重点在新单词及词组的意思和发音上，所以要尽量让更多的学生张口说，必要的机械操练是必不可少的。
3. Drill (练习)
  Show the pictures as quickly as possible. Let Ss say the new words. Then use the new words to make conversations. 
  T: Let’s play a game. Please say the new words as quickly as you can. Then make a conversation like this:
  A: How do you get to school? 
  B: I take a bus to school.
【教学设计说明】此环节为机械操练，使不同层次学生初步掌握目标语言。机械操练是英语初始阶段教学必不可缺的部分，学生要先从模仿到初步掌握，最后才能熟练应用。机械操练时应注意着重提问成绩较差的学生，由于机械操练比较简单，因此是激发后进生兴趣，培养后进生自信的一个很好的途径。
4. Work on 1a （完成1a）
(1) Match the words with the pictures. 
   (2) Talk about the picture with Ss using the target language. 
    T: How does “a” get to school?
【教学设计说明】通过1a的练习，使学生进一步学会运用新单词。和学生一起谈论图片，目的在于引导学生学会使用交通工具的表达法。
5. Work on 1b （完成1b）
（1）Listen and write the numbers next to the correct Ss in the picture.
(2)  Look at the picture in 1a. How do the Ss get to school?
     Make conversations with your partner.
 A: How does Mary get to school?
B: She takes the subway.
【教学设计说明】此环节着重是听力训练。让学生在听对话的过程中抓住关键词汇，由于前面已做了一些训练，因此学生听起来比较容易，让他们都有一次成功的喜悦和感受，这样可以增强他们的学习自信心。
6. Work on 2a–2c (完成2a, 2b和2c)
（1）T: Please turn to page 14. Look at the numbers in 2a. Read them aloud.
（2）T: Now let’s listen carefully and complete the chart. 
（3）T: Can you get the answers? Listen again and check your answers. 
（4）T: How does Tom get to school?
       
[bookmark: _GoBack]   How long?
          How far?
【教学设计说明】此环节进一步巩固了本堂课所学的词汇和句型。通过反复听读，可以让学生尽快熟悉生词。学生补全句子，是检查学生能否听懂并拼写所学单词。
7 Work on 2d （完成2d）
（1）Student A is Jane and Student B is Tom. Use the information in 2b to
       make conversations.
A: How do you get to school?      B: I …
A: How long does it take …?         B: It takes …
A: How far is it from … to …?        B: It’s about …
（2）How long does it take? 
How long does it take you to get from your home to school?
How far is it?
How far is it from your home to school?
【教学设计说明】此环节既能充分练习学生的目标语言，使学生学以致用，同时也能极大的调动学生们的课堂参与率，并且能为有绘画特长的孩子提供一个展示的空间。
[image: http://hiphotos.baidu.com/doc/pic/item/e7cd7b899e510fb3de464c8ede33c895d1430c4f.jpg]   课后习题 
Oral:  朗读并熟记第13页的单词和句子。
Written: 写小段文章介绍自己如何上学，多远，多长时间。


image1.png


