新标准一起英语第九册
Module3 Unit1 Today is Halloween.

一、教学目标

（一）知识目标

1、能听、说、读、写单词“night, scare, scary”及短语“go to people’s houses”.

2、能听、说、读单词“Halloween, festival, mask”
3、 掌握句子“Today is Halloween. They go to people’s houses. They scare the people. People give them sweets.”
(二)能力目标

1、了解万圣节的习俗和不同的中西节日，谈论人们节日活动。

2、并能用简单的句子简单描述节日。
（三）情感态度目标
1、提高学生学习英语的兴趣，培养学生的自信。
2、培养学生合作学习、交流能力。
二、教学重、难点
1、掌握“night, scare, scary”,短语“go to people’s houses”及功能句。
2、能区分单词“scary和scare”

三、教学准备

 CAI, cards, a tape recorder

四、教学过程

Step 1. Warmimg–up

1、Greeting

2、Warmer: Guess what festival is it?
（CAI展示图片）Dragon boat festival, Mid-autumn festival, Spring festival……
Step2. Presentation
1、Look at the flash? What can you see?

2、Today let’s go with Lingling,Amy and Sam to learn about“Halloween”
Step3.New teaching
1、 Listen to the tape and answer the questions:

1) Listen P1 and answer“What’s Halloween?”

2) Listen P2-4 and answer

Q2:“What do children wear at Halloween?”
教授单词“scary”,scary clothes, scary mask, scary monster
Q3:“Where do children go?”

Q4:“What do children do at Halloween?”
教授单词“scare”, 讲解scare和scary的区别,做习题
Q5:“What do people give?”

2、Listen, point and find “they”
They go to people’s houses .They scare the people.讲解they和them的区别
3、 Listen and repeat.Teach“night, people’s”
4、 Read the text after the teacher
5、 Pair work: Read the sentences

6、 Guessing the missing word

Step4. Task-Teaching
1、 Talk about the festivals

2、 Exercise

1) Fill in the blanks 能力培养9-1

2) Have a match 能力培养9-2
Step5. Summary and homework

1、 Sum up

2、 Write an article about“Halloween”

