	2015年全国优质教育科研成果-其他奖

	作者姓名
	作者单位
	奖项名称
	奖项等级
	成果编号

	宋金康
	广西贵港市达开高级中学
	工业的区位选择
	一等奖
	YK155003

	王秀玲
	吉林省和龙市八家子上南中学
	金属化学性质实验
	一等奖
	YK154208

	周华 刘媛
	陕西省蒲城县蒲城中学
	高中学段学困生教育研究
	一等奖
	KY159243

	闫淑兰
	吉林省吉林市昌邑区博海中
	自我新形象
	二等奖
	SJ155332

	聂桂琼
	云南省玉溪市红塔区李棋任井小学
	汉语拼音教具
	二等奖
	JJ151168

	龚玉红
	云南省玉溪市红塔区李棋任井小学
	三角形内角和教具
	二等奖
	JJ152169

	杨倩
	云南省玉溪市红塔区李棋任井小学
	转盘识字教具
	二等奖
	JJ151170

	胡雷
	河北省武安市第十中学
	意识的本质
	一等奖
	SK155192

	靳维华
	河北省武安市第十中学
	繁盛一时的隋朝
	一等奖
	SK155196

	野慧英
	河北省武安市第十中学
	竹影
	二等奖
	SK151197

	郭英花
	河北省武安市第十中学
	化学键
	一等奖
	SJ154203

	郝晓宁
	河北省武安市第十中学
	宗教改革
	一等奖
	SK155205

	刘敏
	河北省武安市第十中学
	大变革的时代
	一等奖
	SK155206

	高晓燕
	河北省武安市第十中学
	红军不怕远征难
	一等奖
	SK151207

	姬建利
	河北省武安市第十中学
	正确使用药物
	一等奖
	SJ158208

	李国敏
	河北省武安市第十中学
	分类加法计数原理与分布乘法计数原理
	一等奖
	SJ152210

	李国敏
	河北省武安市第十中学
	条件概率
	一等奖
	SK152211

	胡文娟
	河北省武安市第十中学
	力的分解
	一等奖
	SK154212

	胡文娟
	河北省武安市第十中学
	变压器
	一等奖
	SJ154213

	张颂红
	河北省武安市第十中学
	万有引力定律
	二等奖
	SJ154214

	刘永利
	河北省武安市第十中学
	两角和与差的正弦
	一等奖
	SJ152218

	马原
	河北省武安市第十中学
	设计制作请柬
	一等奖
	SJ137280

	马原
	河北省武安市第十中学
	设计海报
	一等奖
	SJ157222

	王晓蕾
	河北省武安市第十中学
	美在民间永不朽---中国民间美术
	三等奖
	SK156225

	薛翠芝
	吉林省舒兰市上森小学校
	从军行
	一等奖
	SJ151071

	白燕
	河北省武安市第十中学
	传神写照----人物画
	三等奖
	SK156226

	刘蕾
	河北省武安市第十中学
	滑向世界大战的深渊
	一等奖
	SJ155227

	董继红
	河北省武安市第十中学
	太平天国运动
	一等奖
	SJ155229

	刘春宇
	河北省武安市第十中学
	古代中国的手工业经济
	一等奖
	SJ155231

	刘银华
	 河北省武安市实验中学
	民族大融合
	一等奖
	SJ155232

	辛延英
	石家庄科技工程职业学院
	树立法制理念，维护法律权威－－模拟法庭
	二等奖
	SJ157235

	韩凌玲
	河北能源职业技术学院
	优质课题奖
	一等奖
	KT1542085

	包力道
	内蒙古包头市达茂旗百灵庙第二中学
	优质课题奖
	一等奖
	KT1512077

	贾悦之
	隆尧县固城中学
	黛玉与宝钗-----作诗与做人
	二等奖
	CG151308

	王海燕
	黑龙江省大庆市外国语学校
	Unit3Chat Room
	一等奖
	YK153309

	何炎凇
	辽宁省盘锦市辽河油田实验中学
	一种新型物理用游标卡尺
	三等奖
	FC154338

	王秀玲
	吉林省和龙市八家子上南中学
	金属的化学性质
	一等奖
	JA154266

	杜晓东
	甘肃舟曲县大川中心小学
	日食和月食
	一等奖
	JA155287

	司昊
	山东省日照一中
	承重模型——三棱柱
	一等奖
	ZZ158301

	包德土
	山东省茌平县职教中心
	浅议中职计算机教学
	二等奖
	CG152316

	李军
	山东省茌平县职教中心
	机械制图教学模型
	二等奖
	CG158317

	张燕
	山东省茌平县职教中心
	思想政治理论课教学改革探索成果
	二等奖
	CG155319

	王玉青
	山东省茌平县职教中心
	机械基础高效课堂教学的探索
	二等奖
	CG158320

	徐宁
	河北武安市第三中学
	收入分配与社会公平
	一等奖
	JA115170

	高建华
	河北省武安市第三中学
	简单的线性规划问题
	一等奖
	SJ152036

	尹维利
	河北省武安市北关小学
	乡下人家
	一等奖
	YK151387

	尹维利
	河北省武安市北关小学
	桂林山水
	一等奖
	JA151618

	李彩素
	隆尧县固城中学
	浅析初中数学高效课堂的建构
	二等奖
	CG152405

	甘鱼泉
	
	长方形正方形的面积
	一等奖
	BK152447

	刘学芹
	河北省黄骅市旧城镇旧城小学
	猴子捞月亮
	一等奖
	SJ151465

	胡艳
	河北省沧州渤海新区中捷产业园区润禾小学
	秦兵马俑
	一等奖
	SJ151466

	高继红
	河北省献县河街镇万村中心校
	教具，数的分解
	一等奖
	JJ152470

	隋红新
	河北省南皮县王寺镇福星中心小学
	圆的面积演示教具
	一等奖
	JJ152471

	毕飞果
	江苏省徐州市铜山中学
	可以预约的雪
	一等奖
	SK155143

	吴环环
	河北省石家庄市藁城区第九中学
	学生：张军 教具《中国十大古都之历史名称教学卡片》
	一等奖
	JJ155472

	杨金燕
	河北省东光县龙王李中学
	用原生态思想指导教学行为的研究
	一等奖
	KT158473

	高金英
	河北省沧州市实验学校
	立定跳远
	一等奖
	AL156474

	任立鹏
	河北省石家庄市鹿泉区山尹村镇龙凤湖学校
	被指导教师姓名：林婧 课件《降水类型及降水的分布规律
	二等奖
	ZD155475

	冯凯敏 冯秀玲
	河北省石家庄市鹿泉区龙凤湖学校
	被指导教师姓名：冯晓静 优质课题目《梦幻的城堡》
	二等奖
	ZD156476

	冯晓静
	河北省石家庄市鹿泉区龙凤湖学校
	被指导教师姓名：梁彦昕 《社会主义核心价值观主题班会》活动案例
	二等奖
	ZD155477

	冯凯敏 冯秀玲
	河北省石家庄市鹿泉区铜冶镇永壁北街
	被指导教师姓名：张静 优质课题目《周长的认识》
	二等奖
	ZD152478

	张静 冯晓静
	河北省石家庄市鹿泉区铜冶镇永壁北街
	优质课题目《学弈》
	二等奖
	ZD151479

	李金香
	黑龙江省伊春市第一中学
	陈情表
	二等奖
	SK151500

	郝银海
	武安市第十中学
	鱼跃前滚翻
	一等奖
	SJ156501

	马志芳
	武安市柏延镇中心小学
	清澈的湖水
	一等奖
	SJ159502

	牛志强
	河北省武安市东关小学
	简易方程
	一等奖
	WK152503

	高鑫
	河北省武安市职教中心
	统计分析数据
	一等奖
	SJ152523

	池旭
	江西省萍乡市湘东中学
	如何借助“几何画板”处理导数与积分的问题
	二等奖
	SK152526

	池旭
	江西省萍乡市湘东中学
	“几何画板”在高中数学三角函数图像中的应用
	一等奖
	JJ152532

	阿德日格
	广安职业技术学院
	野望，美术创作
	二等奖
	CZ159541

	王秀中
	黑龙江泰来农场学校
	自制电铃
	一等奖
	JJ158585

	吕晶莹
	山东省枣庄市薛城区临城街道张桥小学
	小数的初步认识
	一等奖
	YK152562

	鞠伟
	山东省枣庄市薛城区临城街道中心幼儿园
	夏天的雷雨
	一等奖
	YK158563

	褚惠
	山东省枣庄市薛城区临城中心幼儿园
	寒风中的人
	一等奖
	YK151564

	朱其秀
	 山东省枣庄市薛城区南临城小学
	除法的初步认识
	一等奖
	YK152565

	钱晨
	江苏省泰州二中
	网络通信工作原理
	二等奖
	AL158281

	许薇
	江苏省泰州二中
	建立主题网站---建立超链接
	二等奖
	YK157575

	郭辉
	武安市第十中学
	高中英语语法定语从句
	一等奖
	SK153636

	高冠华
	武安市第三中学
	减数分裂
	一等奖
	SK158126

	李青
	武安市实验小学
	How many ?
	一等奖
	SJ153318

	王亚楠
	武安市第十中学
	函数的单调性
	一等奖
	SJ152135

	王亚楠
	武安市第十中学
	一元二次不等式及其解法
	一等奖
	SK152640

	杨亚娟
	武安市第十一中学
	人民当家作主的国家
	一等奖
	SJ155642

	郝芳芳
	武安市西苑小学
	可贵的沉默
	一等奖
	SJ158639

	赵广涛
	武安市邑城镇中学
	安塞腰鼓
	一等奖
	SJ156638

	张亚丽
	武安市邑城镇东阳苑小学
	动手做做看
	一等奖
	SJ159643

	吴小红
	四川绵阳外国语学校
	给儿子的一封信
	二等奖
	SJ153712

	李向花
	涉县第五中学
	社戏
	一等奖
	SJ151714

	杨增强
	山东省诸城市石桥子镇石桥子初级中学
	耐久跑，教学设计
	二等奖
	SJ156730

	王瑞忠
	山东省诸城市石桥子镇石桥子初级中学
	平方根
	二等奖
	SJ152731

	辛保英
	陕西省榆林市金沙路第五中学
	如何指导初中生自主评改作文
	一等奖
	FD151579

	曲怀英
	山东省济南市历城区仲宫镇高而中学
	做情绪的主人
	一等奖
	JA159062

	薛晓艳
	绵阳外国语实验学校
	13山村的早晨
	一等奖
	YK151066

	牟莉莎
	绵阳外国语实验学校
	日月潭
	一等奖
	YK151109

	李文德
	黑龙江省大庆市大同区职教中心
	德育在教育教学中的重要作用
	二等奖
	DY159092

	刘泽燕
	贵州省三都县教育局计财科
	富饶的西沙群岛
	一等奖
	SJ155094

	杜静梅
	吉林省白城市实验高中
	植物生长素的发现
	一等奖
	SJ154112

	刘佳秋
	吉林省白城市实验高中
	A taste of English humor
	一等奖
	SJ153206

	葛红喜
	江苏省盐城市新河实验小学
	确定位置
	一等奖
	SJ158278

	宋栋华
	江苏省阜宁县陈集中学
	IP地址及其管理
	一等奖
	AL158326

	孔燕
	山东省宁阳第四中学
	汉族民歌
	二等奖
	JA156276

	邓刚河
	贵州省水城县顺场民族中学
	全媒体背景下农村中学语文媒介素养教育的分析和研究
	一等奖
	CG151351

	李鸿雁
	辽宁省阜新市第十六中学
	外研版英语初三上第二模块Public holodays 第一单元
	一等奖
	SK153354

	许广辉
	江西省南昌市进贤县民和镇五里初级中学
	Where did you go on vacation
	一等奖
	AL153376

	罗宏卫
	湖北省五峰县采花中学
	探究浮力的大小与什么因素有关
	一等奖
	JN155474

	罗宏卫
	湖北省五峰县采花中学
	优秀实验教师
	二等奖
	SY158475

	万小明
	江西省南昌市进贤县第二中学
	提高篮球运球技术的方法
	一等奖
	AL156507

	姚少福
	河北省唐山市丰润区丰润镇西那母庄小学
	网上冲浪乐趣多多
	一等奖
	JA158526

	刘松
	江西省赣州市会昌县周田中心小学
	掌声
	二等奖
	SJ151538

	艾京华
	江西省南昌市进贤县民和镇五里小学
	火焰中的文化：陶与青铜
	一等奖
	AL157331

	代晓娜
	辽宁省台安县新开中学
	信息与信息技术
	一等奖
	SJ157230

	葛红喜
	盐城市新河实验小学
	四年级下册《确定位置》
	二等奖
	SJ152195

	崔海峰
	江苏省阜宁县硕集实验学校
	Unit 3 Teenage problems Reading A
	一等奖
	AL153196

	陈兰荪
	湖北省黄石市大冶机关幼儿园
	神奇的磁铁
	一等奖
	SJ158129

	李玉梅
	吉林省双辽市职业高级中学
	全国教研优秀个人
	一等奖
	JY158626

	高春梅
	吉林省双辽市职业高级中学
	全国教研优秀个人
	一等奖
	JY158627

	 刘广和
	吉林省双辽市职业高级中学
	全国教研优秀个人
	一等奖
	JY158628

	 顾彦玲
	吉林省双辽市职业高级中学
	全国师德标兵
	一等奖
	SD159520

	刘广和
	吉林省双辽市职业高级中学
	全国师德标兵
	一等奖
	SD159521

	 刘广和
	吉林省双辽市职业高级中学
	优秀教师
	一等奖
	YX159550

	刘广和
	吉林省双辽市职业高级中学
	先进教育工作者
	一等奖
	XJ157817

	梁珊梅
	广西梧州市苍海高级中学
	优秀个人
	一等奖
	YX157658

	王艳娥
	江苏省盐城市城南新区伍佑小学
	德育先进工作者
	一等奖
	DY153672

	熊优华
	江西省南昌市进贤县民和镇五里初级中学
	苏州园林
	一等奖
	AL151686

	刘桂林
	河北省滦平县河道管理处
	水利工程施工管理问题的应对方法研究
	一等奖
	KY157691

	张亚忠
	河北省滦平县供水管理服务中心
	加强水利工程施工项目管理的有效途径分析
	一等奖
	KY158692

	郭亚新
	北省滦平县供水管理服务中心
	水利工程建设中水土流失的防范策略分析
	一等奖
	JK158693

	刘景文
	河北省滦平县水务局
	加强水利工程施工质量管理的有效策略研究
	一等奖
	JK159694

	许 澎
	河北省滦平县供水管理服务中心
	滦平县农田水利建设发展面临的困境及应对策略研究
	一等奖
	JK157695

	张国玉
	吉林省双辽市那木乡金宝小学
	诚实的华盛顿
	一等奖
	SJ151715

	林晖
	广西梧州市苍海高级中学
	优秀个人
	一等奖
	YX152716

	姚睆睆
	广西梧州市苍海高级中学
	优秀个人
	一等奖
	YX152717

	崔丽萍
	内蒙古通辽市开鲁县工农小学
	优秀教师
	一等奖
	YX157724

	张会
	内蒙古通辽市开鲁县北兴中心校
	优秀教师
	一等奖
	YX159725

	王洪春
	济南市历城区王舍人实验小学
	蔬果的剖面
	一等奖
	JA156740

	郭德龙
	河北南皮县教育局
	优秀教师荣誉称号
	一等奖
	YX150752

	王庆武
	吉林省梨树县郭家店一小学
	全国教研优秀个人
	一等奖
	JY158762

	刘荣
	辽宁省盘锦市辽河油田兴隆台第三小学
	优秀个人
	一等奖
	YX151774

	赵海波
	吉林省双辽市职业中专
	全国师德标兵
	一等奖
	SD159639

	梁珊梅
	广西梧州市苍海高级中学
	优秀个人
	一等奖
	YX150787

	邓淑环
	吉林省梨树县万发镇中心校
	桂林山水》
	一等奖
	JA151823

	张守花
	吉林省靖宇县明德小学
	小学品德与生活《我们的衣食哪里来》
	一等奖
	SJ155824

	王文山
	吉林省靖宇县花园学校
	9的乘法口诀教学设计
	二等奖
	SJ152829

	王晓莉
	吉林省汪清县天桥岭林业小学
	前滚翻
	二等奖
	SJ156830

	吕亚敏
	巴里坤哈萨克自治县第一中学
	科技创新成果竞赛
	一等奖
	CG158891

	王仁权
	梨树县万发镇中学
	一元二次方程
	一等奖
	SJ152939

	邴吉英
	吉林省敦化市第六小学
	小学语文实践成果展示： ———《钓鱼的启示》
	二等奖
	SJ151943

	张广山
	河北省承德市滦平县供水管理服务中心
	GIS技术在城市给水排水管信息系统中的科学运用
	二等奖
	CG158945

	李红花
	灌云县鲁河中学
	英语专业研究能力大赛
	二等奖
	CG153967

	冷建霞
	山东省济南市长清区平安街道新李小学
	在课堂教学中如何提高学生的计算能力
	一等奖
	CG152970

	司志金
	山东省济南市长清区平安街道新李小学
	小学数学课堂学具运用有效性的研究
	一等奖
	CG152971

	司志金
	山东省济南市长清区平安街道新李小学
	实际问题与方程
	一等奖
	SJ152903

	王敏
	山东省济南市长清区平安街道新李小学
	小学语文课前预习有效指导的研究
	一等奖
	CG151975

	张涛
	山东省济南市长清区平安街道新李小学
	小学语文生活化教学的研究
	一等奖
	CG151970

	方美玲
	吉林省四平市梨树县十家堡镇三家子龙湾小学
	沙滩上的童话
	一等奖
	JA151001

	王宏伟
	吉林省双辽市兴隆镇中心小学校
	田忌赛马
	二等奖
	JA151180

	高海玲
	吉林省双辽市兴隆镇中心小学校
	滥竽充数
	二等奖
	JA151079

	李春明
	吉林省双辽市兴隆镇中心小学校
	立定跳远
	二等奖
	JA156009

	李影
	辽宁省台安县桑林镇中心学校
	翠鸟
	一等奖
	SJ151023

	禹 琳
	湖南省邵阳市工业学校
	幼儿卫生学之常用的护理技术
	二等奖
	SK150785

	高兴福
	吉林省公主岭市范家屯镇第三中学
	中距离跑教学
	一等奖
	SJ156504

	唐秀勇
	山东省烟台市福山区回里旺远小学
	诚信是金
	一等奖
	SJ155409

	平秀玲
	河北省沧州市南大港管理区第三完全小学
	《欢庆》识字教学设计
	二等奖
	SJ151344

	邓玮
	新疆石河子总场第二中学
	人教版pep六年级上册 Unit5 What does he do?
	二等奖
	JA153817

	高颖
	青岛理工大学琴岛学院
	优秀个人评奖
	二等奖
	YX158349

	于秀红
	河北省廊坊市第十三中学
	难报三春晖
	一等奖
	SJ151066

	郑慧
	江苏省上冈高级中学
	双曲线的标准方程
	二等奖
	YK152581

	徐丹丹
	吉林省梨树县刘家馆子镇中学
	相似三角形
	二等奖
	JA152608

	刘冬艳
	黑龙江省绥化市教育学院
	感悟新课程理念减轻学生数学学习负担过重的有效措施研究
	一等奖
	CG152873

	张书君
	河北省临城中学
	多则材料类作文的审题
	二等奖
	WK151329

	刘迪
	哈尔滨体育学院
	文化翻译—文化负载词语的翻译策略
	一等奖
	SJ153746

	林方红
	江苏省盐城市响水实验小学
	表面涂色的正方体
	一等奖
	SJ152767

	卜艳波
	黑龙江省绥化市第二中学
	空间向量在立体几何中应用
	一等奖
	SJ152315

	江晓敏
	镇江高等职业技术学校
	预防一般违法行为
	二等奖
	YK157789

	曾文娟
	湖南省衡阳市高新区祝融小学
	认识面积及面积单位
	一等奖
	SK152319

	周永强
	河北省涿州市高官庄中学
	Protect our environment
	一等奖
	JA153323

	王新宇
	辽宁省锦州市义县稍户营子初级中学
	成长路上，有你真好
	第一名
	ZW151831

	覃李莉
	广西河池市大化县共和乡共和初级中学
	聚焦教学重难点的信息化
	二等奖
	SJ158210

	熊万泽
	贵州省威宁县中水中学
	How Old are You?
	一等奖
	YK153171

	张丽
	贵州省威宁县金钟镇冒水小学
	如何提高小学阅读能力
	一等奖
	CG151760

	寇绍林
	贵州省威宁县羊街镇群沟小学
	新课程改革中的安全问题探究
	一等奖
	CG159762

	杨明升
	贵州省威宁县羊街镇银华小学
	走进沙画
	一等奖
	CG156154

	寇绍林
	贵州省威宁县羊街镇群沟小学
	课余中的新课改
	一等奖
	SYK151763

	刘素艳
	辽宁省鞍山市新台镇遵化小学
	回自己的祖国去
	三等奖
	YK151167

	刘素艳
	辽宁省鞍山市新台镇遵化小学
	面积百变计算仪
	三等奖
	JJ152168

	刘素艳
	辽宁省鞍山市新台镇遵化小学
	理想的翅膀
	二等奖
	SK152264

	刘素艳
	辽宁省鞍山市新台镇遵化小学
	小镇的早晨
	三等奖
	JA151285

	熊兴能
	贵州省威宁县羊街中学
	初中历史复习方法研究
	一等奖
	CG155162

	吕现国
	河北省永年县第十中学
	电阻
	二等奖
	AL154418

	吕现国
	河北省永年县第十中学
	二力平衡
	二等奖
	WK154513

	李金梅
	内蒙古乌海市第四中学
	黄河的的治理
	二等奖
	AL155483

	刘金花
	河北省涿州市双塔中学
	两类弓形面积的求法
	二等奖
	SJ152729

	王素娥
	河南省焦作市第二十八中学
	安塞腰鼓
	一等奖
	JA151571

	雷红
	湖北省襄阳市直属机关第二幼儿园
	言传身教 融入生活
	二等奖
	JA159004

	李美玲
	河北省沧州市肃宁县第一中学
	案例题目《让学生充满自信》
	二等奖
	AL159046

	张淑
	威海机械工程高级技工学校
	齿轮传动
	二等奖
	WK158264

	张桂秀
	江苏省涟水县第一中学
	The curse of the mummy (M2U3 Reading)
	一等奖
	SJ153127

	唐玉芳
	江苏省涟水县第一中学
	牛津英语模块二第一单元project版块
	一等奖
	SJ153135

	曾海霞
	江苏省涟水中学
	Man and nature (M5U3 Project)
	一等奖
	SJ153129

	朱彦霞
	江苏省涟水县第一中学
	蛋白质的结构和功能
	一等奖
	SJ154132

	薛颖
	江苏省涟水县第一中学
	细胞工程概述——植物组织培养
	一等奖
	SJ154133

	闫淑新
	河北省围场县郭家湾小学
	Where is my ruler?
	一等奖
	AL153307

	马红帅
	双辽市柳条乡中心小学校
	义务领航员
	一等奖
	SJ151354

	孙红静
	双辽市柳条乡中心小学校
	病房里的故事
	一等奖
	SJ151355

	陈秀平
	江苏省涟水县第一中学
	植物生长素的发现
	一等奖
	SJ154169

	马春跃
	江苏省涟水县电化教育中心
	直线与圆的位置关系1
	一等奖
	SJ152170

	范玉红
	沈阳市辉山学校
	大洲和大洋》
	二等奖
	SJ155217

	张锦霞
	湖南省桃源县漳江中学
	学生杨明桦数学解题能力展示最佳创意奖
	
	CY152127

	谌建
	四川省巴中市平昌县平昌中学
	教具制作高中数学
	一等奖
	JJ152166

	傅康
	上饶职业技术学院
	关于职业教育人才培养模式改革的思考
	一等奖
	CG158235

	张晓黎
	黑龙江省大兴安岭加格达奇第四中学
	《紫藤萝瀑布》微课
	一等奖
	WK151858

	王兴仕
	贵州省罗甸县边阳中学校
	农村初中生完成物理作业的有效教学探究
	一等奖
	CG152215

	王丽
	乌海市第十中学
	第三章 第4节 图像的认识和简单应用
	二等奖
	SJ152329

	包龙涛
	大庆市第五十六中学
	平行四边形的性质
	一等奖
	SJ152633

	于学利
	克东县第一中学
	统计案例教案
	一等奖
	AL152173

	刘猛
	黑龙江省农垦牡丹江管理局高级中学
	项脊轩志
	一等奖
	SJ151132

	于庆爱
	山东省潍坊市坊子区坊安街道南流中学
	指导学生：张杰《简易小火箭》的制作
	一等奖
	CX158704

	任香玲
	河北省泊头市西辛店乡西辛店小学
	案例题目《多一份爱心与赏识给留守儿童》
	一等奖
	AL150976

	姜晓燕
	山东省平度市南京路小学
	PEP5 Unit2 My Week
	一等奖
	SJ153924

	刘文涛
	吉林省松原市扶余市长春岭镇第二中学
	世界经济的全球化 课件制作
	二等奖
	SJ155925

	陈立民
	河北省沧州市盐山县圣佛中学
	指导学生：曹帅
	一等奖
	CX158166

	孙文静
	河北省沧州市盐山县圣佛中学
	指导学生：刘璐
	一等奖
	CX158167

	黄周华
	江西省南昌市进贤县七里中心小学
	扇形统计图
	二等奖
	JA152589

	胡小敏
	江西省南昌市进贤县民和第六小学
	学生语文学习质量评价的研究
	二等奖
	JA151600

	李晓晖
	江西省南昌市进贤县民和第六小学
	平行四边形的面积教学设计
	一等奖
	JA152755

	吴婷
	江西省南昌市进贤县民和第六小学
	用乘法的意义解决问题
	二等奖
	JA152531

	张灵娜
	江西省南昌市江安学校
	纸船和风筝
	一等奖
	JA151609

	刘新花
	河北省任丘市辛中驿镇东王团小学
	用友爱和信任转化后进生
	一等奖
	AL159381

	赵同梅
	黑龙江省新华农场学校
	定语从句专项
	一等奖
	SK153619

	刘丽
	吉林省桦甸市永吉小学
	分数的基本性质
	一等奖
	SJ152740

	刘飞飞
	江西省南昌市进贤县星火学校，音乐
	 茉莉花
	二等奖
	SJ156855

	郭立新
	辽中区养士堡九年一贯制学校
	一个小山村的故事
	一等奖
	SJ151870

	郭立新
	辽中区养士堡九年一贯制学校
	蜗牛
	一等奖
	SJ151871

	刘燕
	江西省赣州市兴国县平川中学
	阿房宫赋
	一等奖
	SJ151066

	王欢
	广西桂林商贸旅游技工学校
	美化幻灯片
	一等奖
	SJ157142

	任军华
	安徽省舒城县干汊河镇中心小学
	天鹅的故事
	一等奖
	SJ151306

	龙家林
	重庆市云阳江口中学校
	荷塘月色
	一等奖
	JA151036

	田怡
	四平市铁东区城东乡中心小学校
	 Unit 5 Dinner's ready section A（Let's talk-Let's paly）
	一等奖
	SJ153745

	王莹
	吉林省洮南市第八中学
	科技创新大赛中，荣获
	一等奖
	CX151706

	卢丽
	黑龙江省大庆市第五十六中学
	您指导丁晓芳老师执教的“Module 2 What can you do？Unit 1 I can play the piano.”
	一等奖
	ZD153495

	张东迪
	黑龙江省大庆市三永学校
	指导教师田明娇的《乘法结合律》一课，在全国教学设计大赛中荣获
	一等奖
	ZD152058

	梁小敏
	广西罗城县东门镇三家小学
	观潮
	一等奖
	SJ151166

	刘淑文
	辽宁省盖州市太阳升学校
	大海的歌
	二等奖
	SJ1517685

	左玲伶
	江西省九江市湖口县付垅乡付垅中心小学
	平行四边形的面积
	二等奖
	SJ1522620

	姜志刚
	九台市土们岭镇二道沟中心学校
	小学体育游戏的设计与合理运用
	一等奖
	SJ1562855

	李春梅
	吉林省长春市农安县德彪小学
	使至塞上
	一等奖
	SJ1512789

	柳晓磊
	黑龙江省鹤岗市绥滨县第一中学
	化学能与电能——原电池
	二等奖
	SJ1541634

	柳晓磊
	黑龙江省鹤岗市绥滨县第一中学
	化学能与热能
	一等奖
	SJ1541742

	洪学英
	江西省核工业地质局二六三大队幼儿园
	语言故事《小猪变形计》
	一等奖
	SK1513069

	解占琴
	青海省西宁市城西区黄河路小学
	詹天佑
	一等奖
	SJ151179

	李蓉
	山东省济阳县孙耿镇中心幼儿园
	在游戏活动中认识数字
	一等奖
	SJ1523429

	孙玲霞
	黑龙江省鹤岗市绥滨县第一中学
	生活中两种常见的有机物
	一等奖
	SJ1543482

	曹引勋
	陕西省宝鸡市凤翔县柳林镇邱村小学
	鸟的天堂
	一等奖
	SJ1516729

	霍春贤
	安图县两江镇中心小学校
	《约分》说课稿
	二等奖
	SK1523954

	罗隆黎
	广西壮族自治区天峨县六排镇八桂小学
	小数的意义和性质
	一等奖
	SJ1521725

	
	
	
	
	

