英语教学活动设计
英语教学活动设计  
活动名称：自我介绍  
活动目标：  
1、  能大胆的在同伴或别人面前介绍自己。  
2、  学习用××，××××  
活动过程：  
一、  热身《The morning has come》  
二、  日常用语  
三、  复习:My name is Wiwi. I am twenty-eight. I like red and yellow, I like a les and oranges. How about you ?  
四、  新授：  
Now, listen to me: I can sing ,dance, draw and play the ball. I want to be a teacher. Who can tell me , what do you hear?你听到了什么？小朋友讲述中文意思。  
Oh , I can sing ,dance, draw and play the ball. I want to be a teacher. who can tell me , what do you hear? Who can tell me ,What can you do ? What do you want to be?
  幼儿讲: I can… I want to be…  
五、  游戏：1、找朋友，自我介绍  
  2、找老师去进行自我介绍  

