
英语（新标准）（一年级起点5）
Module 6 Unit 1 教学设计
獐子岛镇中心小学
石丹
Module 6 Unit 1 I’ve got new shorts and new shoes.
一、教学内容分析
本课的学习重点是用have got结构表达自己拥有的物品，这一结构有一定难度，但难度相对不大，学生将会通过课堂教学的几个活动逐步学习和运用。
二、教学目标
1、学生通过课文能够理解have got，wash，careful，并能运用have got和wash。
掌握目标句型I’ve got new shorts and new shoes. I’ve got a new football.
2、能准确用have got 谈论自己拥有的物品。
3、用对话表演的形式让学生体会好东西要和同伴分享。
三、教学重点
Words：have got ，wash
Drills: I’ve got……
四、教学过程
StepⅠ、Warm up and lead in
1、Warm up
Sing a song<Can you throw it very high in the sky?>
2、lead in ---Activity 1
T:Look at the pictures,what can you see? S:I can see a cat. I can see a dog. I can see a bird.
T:Let’s have a look.What are they talking? S: They are talking about “new friend.”
Listen and repeat

Learn: I’ve got=I have got 知道have got表示“有”
设计意图：通过歌曲营造轻松愉悦氛围，并复现之前两个模块学习的“can”，解决have got的语音问题即可
StepⅡ、Task Presentation
本课我们将学习用have got 描述自己拥有的物品，并且与同伴分享自己的玩具。
StepⅢ、Text Learning
1、 Look at CD-ROM
T:Daming and Sam are good friends.Look and listen carefully,pay attention to “I’ve got”
2、 Listen and look at your books,then underline“I’ve got”
学生汇报，老师板书I’ve got new shorts and new shoes. I’ve got a new football.
T:What has Sam got?What has Daming got?相应人物头饰贴在对应的板书位置
3、 [image: image1.jpg]1.+ I've-got-a

2.+ I've-gota

“

@

22—

i B

Practise
设计意图：讲练结合，并复习衣服类词汇，巩固I’ve got 句式
4、 Listen and repeat
New words:carefull---Be carefull.

 wash---My____are/is dirty,I can wash them/it.

5、 Read in pairs
6、 Can you fill in the blanks?
[image: image2.jpg](Dthanks: @play- @shoes: @can- Bhave-got.

Sam:T’ve-got-new-shorts-and-new -
Daming: T : -+ amnew-football..
Sam: I'play-with-you?.
Daming:"OK!"Let’s -

Sam:* 1

设计意图：填空形式既是检查学生的文本输出（依然是对话形式），巩固了文本，也提醒学生句子书写首字母的要求
StepⅣ、Practice
1、Listen and match
[image: image3.jpg]7]

LI

2、Team work(学生准备好课前从家中带来的小玩具，用“I’ve got”句式向组内同伴介绍自己的玩具)
设计意图：在自由的开放的语境中运用语言，提高语言综合运用能力。
StepⅤ、Task Completion

Make a dialogue
A:I’ve got a …
B:I’ve got a…
A:Wow！Can I play with your…?

B:OK!

A:Thank you.
设计意图：继续借用孩子手中的玩具来展开对话，使孩子明白虽然玩具是自己心爱的东西，但是不能独享，要懂得和同伴分享
StepⅥ、Summary and Homework
1. Look at the blackboard
今天我们学习了用“have got”描述自己拥有的物品，在以后的课堂中我们还会继续学习描述他人拥有的物品。
2. Homework: （1）Listen听课文（磁带，点读笔，学习机）（2）Say 教给家长一句话，用上“have got”（3）Read拼读单词，熟读课文 （4）Write 抄写单词和目标语句.
设计意图：作业的布置始终坚持听说读写全兼顾，给学生一个正确的导向。

