Unit 3   My School Calendar
第1课时

	教学
重难点
	1. words：January, February, March, April,  May. June.的学习。
2.sentences：When is your birthday?/ When is Tree Planting Day?  It’s in…..的学习。

	


教
学  
步
骤

	Ⅰ.Warm-up (Revision)
	备注

	
	1）Greetings: sing a song together.
 2）Revision：Go over the old words: Monday, Tuesday……Sunday.
T：What day is it today?  S: Today is ......
T: Today is also my birthday. Do you know “When is your birthday?”  
 Ss: 一月、二月…(可用中文说出月份)
	

	
	Ⅱ.Presentation
	

	
	1）板书： the title “Unit 3  My school calendar”并教读.
2) Learn the new words：January, February, March, April,  May. June 
T：January January  spell it please.  S：Read after teacher and spell the word. 
1. T: Make a sentence: My birthday is in January.   S：Read after teacher（同样的方法教其他单词）引导学生自己说出句子如：January  January.  My birthday is in  January..（明确告知学生在只有月份的情况下只能用介词in)。 
4）引导学生找出1---6月份中的节日及自己能用英文读出的名称，如：Children’s Day 等。
     T：When is your birthday? S：My birthday is in  January. / It’s in January.
     T：When is Children’s Day?   S：It’s in June.    …………….
5) Listen to the tape (let’s learn) 
	

	
	Ⅲ.Summary
	

	
	合作交流：（用时8分钟）
1）小组合作：（6人）分别用When is your birthday?  S：My birthday is in  January/ February.造句。(规定每人选择一个与他人不同的月份）。
2)两人交流对话： When is May Day?   S：It’s in May.  …………..
3）Finish  “Read and say”.
	

	
作业
设计
	
1.完成January, February, March, April,  May. June 在四线三格上的写法。
2.写一句自己今天才学会最感兴趣的句子。

	
板书
设计

	[bookmark: _GoBack]Unit 3  My school calendar
    January,   February,   March,   April,   May.    June.
When is your birthday?    S：My birthday is in  January.
When is May Day ?       S：It’s in May . …………….   


