英语公开课教案

              大班英语教案 
            T:Children let’s sing a song ,OK? 
            C:Ok! 
            <Good morning> 
            T:Look!今天我们班来了很多老师,我们一起跟老师打招呼吧! 
            S:Good morning Miss! 
            T:Follow me cry stop ! Follow me laugh stop ! Follow me eat stop ! 
              Follow me stand up ! Follow me sit down !幼儿跟老师做 
            T:Children, look ,what’s this ?

             S:A 
            T:Yes! Very good!Follow me A  A  ae ae ae 
            S:A A ae ae ae 
            T:Apple  
            S:Apple 
            T: A A ae ae ae ant 
            S: A A ae ae ae ant 
            T: A A ae ae ae cat 
            S: A A ae ae ae cat 
            T: A A ae ae ae hat 
            S: A A ae ae ae hat

            教师教幼儿认读单词 
            T:Oh!What is missing ? 
            S:Apple,  
            T:Yes !Oh!where is the apple?苹果在哪里啊？ 
            S:在你手上 
            T:Yes!Very good!Look!apple is here !OK!Follow me apple. 
            S:apple 
            以此形式让幼儿巩固单词 
            T：Who’s eat the apple ? 
            S:Cat 
            T:Apple apple in a cat! 
            S: Apple apple in a cat! 
            T:Where’s the ant! 
            S:在帽子里 
            T:Very good!Ant ant in a hat 
            S: Ant ant in a hat 
            T:Follow me ! Ant ant in a hat! Apple apple in a cat! 
            S: Ant ant in a hat! Apple apple in a cat!

            教师引导幼儿读句子 
            T:Children do you want to play? 
            S:Yes ! 
            T:OK!Listen to me . When  I say touch the cat ,you must touch 
            it!Understand? 
            S:Yes! 
            T:Who can try? 
            S:Let me try!

 教师引导幼儿玩游戏 
            T:Today we learn “apple” “ant” “cat” “hat” Let’s say again! 
            S: “apple” “ant” “cat” “hat” 
            T:Very good! 
            S:Very very good !Very very cool! Oh oh super!

