短语sleeping  so  tight  
活动目的：  
  1、通过看图，初步理解sleeping  so  tight的含义。  
  2、学习单词lion和zoo，复习hive，pond和nest。  
   活动准备：教学挂图“Everything  is  sleeping”，动物卡片若干。  
  预设活动过程：  
  1、出示挂图，复习hive，nest和pond。  
T：What  is  this？  
T：What  is  the  bee  in  the  hive  doing？  
T：The  bee  in  the  hive  is  sleeping。  
（nest和pond的练习方法同上）  
2、指挂图中的狮子和动物园大门，引出lion和zoo。  
T：What  is  this？  
T：Yes，lion，this  is  lion。  
T：What  is  that？  
T：Yes，zoo，zoo，this  is  zoo。The  lion  is  in  the  zoo。    
T：What  is  the  lion  doing  in  the  zoo？  
C：The  lion  is  sleeping  in  the  zoo。  
  3、出示各种动物活动时与睡眠时的图片，出示星星、月亮、宝宝图片，复习“go  to  sleep”，学习“sleeping  so  tight”。  
T：What  does  he  do？The  moon  goes  to  sleep。The  star  goes  to  sleep。Now，let  is  read  the  rhyme“Go to  sleep”。  
C：The  moon  goes  to  sleep，the…  
T：What  is  the　moon  doing？The  moon  is  sleeping  so  tight。  
4、指挂图，让幼儿学念儿歌。  
T：The  bee  in  the  hive  is  sleeping  so  tight。The  bird  in  the  nest  sleeping  so  tight。…

