Lesson 10 Li Ming meets Jenny’s class 教学设计

 Step 1 : Class opening and Review

 1、Play “ Simon says ” to review other vocabulary the student book uses in this lesson .

 For example :

 Simon says : speak English

 speak Chinese

 every jump/point/laugh/cry

 point to China/Canada/the U.S./the U.K.

 Step 1 : Presentation and practice .

 1、Review standard phrases of greeting with “ Stop ! Go ! ”

 For example : How are you ? Fine , thanks .

 Nice to meet you . (Nice to meet you , too .)

 2、Review questions the students masted in level 4 with a substitution drill .

 1)Use my large vocabulary card of a birthday cake for “ How old are you ? ”

 2)Use a tape measure for “ How tall are you ? ”

 3)Draw quick a house on the black board for “ Where do you live ?”

 3、Lead a dialogue to review the drills .

 1)Ask and answer with the class :

 T : How are you ?

 S : .

 T : Where are you from ?

 S : .

 T : Where do you live ?

 S : .

 T : What’s the name of your city ?

 S : .

 T : Do you speak ?

 S : .

 T : Do you like ?

 S : .

 2)Practice in pairs .

 4、Teach the text .

 1)Listen to the tape and think over these questions .

 a : What’s the name of Li Ming’s city ?

 b : How far is from Shijiazhuang to Beijing ?

 c : When did Li Ming come to Canada ?

 d : Does everyone in Li Ming’s family speak English ?

 2)Discuss the meaning of the text and questions .

 3)Ask them to answer the questions .

 4)Role-play the dialogue .

 Step 3 Consolidation

 1、Ask each group to make up a dialogue about a visitor from another country coming to the classroom .

2、Ask them to present .

 Step 4 Summary :

 Today we review standard phrases of greeting .Please use them after class .

 Step 5 Homework :

 1、Read the text .

 2、Activity book .
