臺北市97年度國民小學英語圖書經費補助計畫英語教學活動設計
	書 名
	Are You My Mother?
	作 者
	

	出版社
	Random House出版社
	出版日期
	1960年

	ISBN、ISSN
	0-00-171322-1
	分 類 號
	

	適用年級
	□高年級

(中年級

□低年級
	設 計 者
	學校：內湖 區 明湖 國小

姓名：林以媜

	教學時間
	3 節 課（共120分鐘）
	教學主題
	Animals&Transportation

	七大學習領域
	□語文 □數學 □社會 □自然 □藝文 □健體 □綜合

	Key Words

關鍵詞
	1. kitten
	2. hen
	3. dog
	4. baby bird
	5. boat

	
	6. plane
	7. Snort /shovel
	8. will
	9. look up/down
	10. cow

	Sentences

句型
	1. The _____ was not his mother. The _____ and the ______ were not his mother.

	
	2. Are you my mother? No, I am not.

	摘要大意
	A baby bird has hatched while its mother was away. Fallen from his nest, he goes out to find her and asks everyone he meets--a dog, a cow, a plane and more--"Are you my mother?" Children adore the little bird and are thrilled with the happy ending.

	設計理念
	Using the big picture book to engage their full attention. Students will be happier to participate in all the English teaching activities. Also adds more interests to English.

	具體目標
	1. Students will be able to understand this picture book.

2. Students will be able to listen, to speak and to use the key words.

3. Students will be able to use the sentence to express what could they see.
4. Students will be able to answer the questions according to the storybook.
5. Students will be able to role-play this story.
6. Students can make their own small book.

	教 學 活 動 流 程

	達成目標
	教 學 內 容
	教學媒體
	評 量
	時 間

	1.Students

will be able

to

understand

this

picture
	－First class－

1. Warm up:

Review all the animals: hen, duck, goat, cow, pig and horse.

2. Presentation:
	flash cards
	Students can pay attention on the story book.
	5’

	book.

2. Students will be able to listen, to speak and to use the key words.

3. Students will be able to use the sentence to express what could they see.

4. Students will be able to role-play this story.

5. Students will be able to show and tell about their mother.

6. Students will be able to make a

	（1） Show the story’s cover to them and ask students－“What can they see?”

（2） Read the story to the students.

（3） After reading story, ask them the main idea of this story.

（4） Introduce the new vocabulary
（5） Introduce the sentence pattern
3. Wrap up:

Review the story by using the flash software. Students can answer teacher’s simple questions.

Homework

Preparation for Role-Play: Divide the class into groups and assign their character’s lines.
－Second class－

1. Warm up:

Greeting

2. Presentation:

Students come to the front and role play by using puppets.

3. Wrap up:

Students share their feeling about the role-play.

 Homework: Students have to prepare some pictures of their mother. And know how to describe their mother.

－Third class－

1. Warm up:

Students come to the front and talk about their mother by using pictures.
2. Presentation:

Using the poster and flash cards to teach the big holiday in May-Happy Mother’s Day.
3. Wrap up :
Students are going to make a special card
	story book

computer

overhead projector
puppets

pictures
	Students can answer teacher’s question and participate the activities.

Students can role play and share their feeling.

Students can answer teacher’s simple questions.

Students can tell about their mother by using their own words.
Students
	20’

10’

5’

2’

28’

10’

10’

10’

20’

	card.

	for their mother.
－End－
	
	can write some thanking notes for their mother.

	

ˇ

P.D.Eastman

