
英语 七年级下册
	Unit 4
	Don’t eat in class.
	Period 5
	Content Section B 3a, 3b, 3c, Self Check 1, 2

	教学目标要求
1．能够用Don’t, can / can’t, have to, must描述规章制度，如：I have to get up at 6:00. I can’t play with my friends or watch TV. 等。
2．能够模仿3a写出自己的家规和校规，并且表达感想。
3．能够根据句意，把所给短语填入适当的位置，完成整个句子。
4．能够认读并能工整书写所学单词和句子，如：keep, hair, learn等。

教学过程

	活动
	步骤
	教与学活动目的及其操作

	复习

时间

4 m
	1
	复习已学目标语和谈论规章制度的话题
Look at the screen and answer my questions.
— Does the boy have to get up at 6:00?

— Yes, he does.

— Can the girl be late for school?

— No, she can’t.

	
	2
	仿照上述对话，组织Pair work复习活动

OK. Now let’s do pair work about your rules.

学生两人活动，教师抽查几组学生

	导入

时间

1 m
	3
	导入新课话题

Well, we’re going to go on learning Section B today.

	
	4
	引入单元标题

教师板书或课件显示：

Unit 4 Period 5 Don’t eat in class.
教师询问几个学生：

What rules do you have at home and school?

	3a
时间
7 m
	5
	任务前活动，观察图片进行预测

First, look at this girl. She is Zhao Pei. Is she happy or unhappy? (She is unhappy.)

She never has fun because she has too many rules at home.

(板书 have fun)

	
	6
	完成任务3a任务

Zhao Pei writes a letter to Dr. Know. Please read this letter. Fill in the blanks with have to / must, can or can’t.

学生根据读懂的信息将文章补充完整。教师同时请几个学生在黑板上完成，并读出完整的句子。最后检查学生的完成情况。

	
	7
	跟读、齐读、自读短文，提高口语和听力

First, read the letter after me. Imitate the pronunciation and intonation.

Now, read together loudly.

This time, read by yourself as quickly as possible.

	
	8
	组织Pair work，口头巩固介绍规章制度

Work in pairs. Talk about Zhao Pei’s rules. Students can use sentences in 3a.

She is not happy because there are many rules at home. She has to get up at 6:00. …

	3b
时间
6 m
	9
	学习写出自己要遵守的规章制度

Look at this chart. Complete the chart with the rules in your home and school.

教师给学生留足独立思考和完成任务的时间。指导学生在3b的表格中填入自己要遵守的规章制度。

同伴互相展示自己填的表格

	
	10
	完成3b任务

Ask a student questions:

— What things do you have to do?

— I have to do my homework. I have to do the dishes.

— Do you like them? Do think these rules are fair or unfair?(板书

 fair/ unfair)
— They are fair. / They are unfair.

You have many rules in your home and school. Please check (√) the rules you think are unfair.

学生完成任务，交流答案。

	
	11
	两人一组交流答案

Please talk with your partner about the rules you think are unfair.

给出句子开头：I____________. I_______________.

I_____________. They are too strict and they are unfair. I never have fun.

学生两人一组交流。教师巡视并提醒学生书写的规范和整齐，并指导他们完成任务

	3c

时间

8 m
	12
	针对目标语进行写作练习

Write a letter to Dr. Know. Tell him about all the rules and how you feel about them. You can use the rules you write in 3b.

	
	13
	习作展示，指出问题，相互学习

Now, look at the writings from our classmates.

教师展示不同层次学生的作文，请作者在全班大声读出他们的作文与全班同学分享，教师就写作内容及书写的规范等进行全班性评价。

Well, please look at the two samples. Read together.

	Self

check

1

时间
5 m
	14
	展示有关于规章制度的短语

Look at these phrases. Answer my questions:

Can you arrive late for school?

Can you be noisy in class?

Do you have to follow the school rules?

Students answer these questions and make sentences with these phrases.

	
	15
	读短文，完成任务

Please read this article and fill in the blanks with the words in the box.

Check the answers.

	
	16
	跟读、齐读、自读短文，提高口语和听力

First, read the article after me. Imitate the pronunciation and intonation.

Now, read together loudly.

This time, read by yourself as quickly as possible.

	Self

check

2

时间
5 m
	17
	复习Grammar Focus, 巩固目标语

Read Grammar Focus together. Try to review how to talk about rules.

	
	18
	完成练习，巩固本单元重点目标语言

Well, look at self check 2. There are some phrases we learned in this unit. Use can, can’t, have to, must and don’t to write about the rules at school. Write two sentences for each time.

For example,

Don’t arrive late for class.

We can’t arrive late for class.

	
	19
	总结归纳，巩固复习

教师引导学生归纳出描述规章制度的句型。如：

Don’t…
We can’t …
We can …
We have to do …
We must …

	小结

时间
3 m
	20
	检查评价；归纳反馈强化本节课学习目标

1．请几名学生谈论自己要遵守的规章制度。

2．会话完成后询问一名学生

 Do you like your rules? Do you think your rules are strict?

3．转问其他同学，用第三人称来表达刚才回答问题的同学要遵守

 的规矩，例如：He has too many rules. He has to … He can’t …

 The rules are strict.

	作业

1 m
	21
	Homework(布置作业)

