课题：一年级起点第九册（NSE）
Module 7 Unit 1 This dog can help him.
教学设计
海洋岛学校 王雪
【教材分析】
教学目标：
a.语言知识目标：学习单词blind,special学习目标语句This dog can help him.Can Fifi help the blind people?No,he can’t.He only wants to play.
b.语言技能目标：能听懂会说目标语句，能运用他们谈论动物的能力。
c.情感态度目标：培养学生学习英语的兴趣,培养学生的英语思维能力。
教学重、难点：
重点： 掌握目标语句。
难点：在真实的语境中运用目标语句。
【学生分析】
 学生已经学习过can和can’t用法,包括它的陈述句、一般疑问句和特殊疑问句。在此基础上学习本课的目标语句，需要教师创设真实的语言环境,让学生们能够正确地运用。
【设计理念】
 教学的设计是以学生的生活经验为出发点，以活动为形式，采用任务型教学的模式，发展学生的思维，培养学生的兴趣，同时培养学生用英语做事情的能力。
【教学准备】
课件, 单词卡片
【教学流程】
Step1 Warming-up
a. Greetings.
b. Listen to a song: Can you play very well?
c. Free talk.
T:What can this girl do in this song?

S:She can play very well.She can….

T:Can you…?

S:Yes,I can.\No,I can’t.

T:Let’s see.
 (引导学生注意can和can’t的使用和复习学过的动词词组，为下面的学习做好铺垫)
Step2 Presentation
a. Show a photo of a guide dog.
 T: Some animals can do lots of things.Look at this dog,it’s a special dog.
(Teach new word special.)What can this dog do?Can you guess?

S:Can it run fast?...
b.T:This dog can help him.(Show the title and read it)

T:Who is he?Let’s see.

(创设情境，使学生明确学习内容。)
Step3 New Teaching
1.T:(PPT)Let’s watch the CD-Rom and find “can,can’t”
2.Show the key sentences:
a.This dog can help him.

Show the picture of a blind people and ask:Can this man see?S:No,he can’t.T:He can’t see so he is blind.(Teach new word blind)

b.Can Fifi help the blind people?

Show the picture of Fifi.Let the students answer the question.
c.No,he can’t.He only wants to play.
3.Read the sentences.
4.Read the text.

5.Read the text and choose.
（通过带着的问题听课文，跟读课文，让学生理解课文大意，并提炼出目标语句.在新授课文的学习过程中，学习四会单词blind让学生自然理解. 提出关于课文的问题，让学生全面理解课文.）
Step4 Consolidation
1.. Show some pictures of animals. Make the students to use the sentence of“This…can\can’t ….”
2.Watch a cartoon of little turtle.And answer the questions.
3.AB Exercise 1

(通过多种形式的练习，使学生运用目标语句谈论动物的能力，学以致用)

Step 5 Summer and homework
1.. What have you learned?
2.Homework:a.同步书写 b.谈论三种小动物的能力。
