

冀教版 六年级上册

Lesson 12

Be Safe on the Way

Let's

sing!

sometimes

often

always

never

S

A

O

N

Sam

Al

Oba

Neva

Watch and Answer

Hi, my name is Sam.

Hello, I' m Oba.

My name is Al.

I' m Neva.

Today is the first day of school. Two boys and two girls meet at the bus stop.

I' m always excited on the first day of school.

Where are you from?

I' m from this city.

Me, too.

They are waiting for the school bus. They are very happy.

finger show

More information

Name	Watch for cars and bikes.	Look to the left and right before he/she crosses the street.	Play far away from the street.	Say much	Take friend's hands.
					S
	A		A		
		O			
				N	

Read and Judge

- Al always plays far from the street.
- Sometimes Sam takes his friend's hand
- Oba often looks to the left and right before she crosses the street.
- Al is always careful.
- Al Always watches for cars and bikes.

Watch and read

Read and Answer

How to be safe on the
way?

- **Always be very careful.**
- **Always watch for cars and bikes.**
- **Always play far from the street.**
 - **Often look to the left and right before I cross the street.**
- **Sometimes take your friend's hand. This will keep her safe.**
- **Don't stand too close to the street.**

Show Time!

Read and Answer

Actor/Actress

Let's Imitate !

Let's Act!

**How to be a
good student?**

Homework

- 1.有感情的朗读故事或复述故事。
- 2. 通过本课所学思考How to be a good student?并使用所学过的频度副词写下来。

