	初一年级 英语 科口语训练 学案 Protecting animals means protecting ourselves. 主备：Tian Shuqin 时间： 3月25日

	学习内容:Unit 5 Why do you like pandas? Section B (1a-3b)(3rd)
	教学设计 (收获)
	3. ---Can you draw?

 ---Yes,I can._____I can’t draw very _____

 A. But ; well B. But;good c.And ;well

4. My mother likes cats.I like cats,______

 A.too B.also C.either

5.Why ___your mother ____dogs?

 A.does ,likes B.do ,like C.does,like

用所给词的适当形式填空。

1. Do you like ____(live) Beijing?

2. Let him _______(go) to the zoo with me.

3. A lion can ____-(sleep)20 hours a day.
4. Tom has to learn ______(play)the piano on weekends?

5. .Too many ____(rule) make me feel terrible

6. .Please don’t be ________(noise.)

7. He _______(have)to read English every day

8. Tony _______(not have)to come to school every day

3． 完成句子。

1. Jim为什么喜欢熊猫？

__-___________Jim like

2. 那只猫很懒，整天睡觉。

 The cat is very_______It___________________________________

	学习目标: 1、Describe animals, 2.Express preferences
	
	

	重点:: description words 难点:listening
	
	

	Learning by yourself

Task 1. read, memorize and understand the new words on P28 and p30.
Task 2.Read 1a – 3b on P28 and p30.finish 1a,3a and 3b.
Task 3.Check self-learning .

1. Try to translate sentences into English.

 1)你喜欢什么动物？___________________________________

2. list the description words about animals(写出汉语)

adj.

Class activities:

Task 1 Free talk .(the information about the animals)

Task 2 Pair work :Talk about the animals the students like.(1d)

Task 3 Listen to 1c,1b.

Task4 Make a report according to 1c.

Task5 Group work3a and 3b

Language checking

1． 精挑细选

1. This is our____.She is very ____to us。

 A.friendly ,friend B.friend ,friend C.friend ,friendly

2. __I don’t like koalas. ____I don’t ,______

 A. too B. Also C.either

	
	

	
	教学反思 （疑惑）

	

	
	
	

 第 1 页 第 2 页

