

	课 题
	七下Unit6 Outdoor fun
	主 备
	
	主 核
	

	使用者
	
	课 型
	新授
	使用日期
	

	【学习目标】

1.To learn the new words and phrases.

2.To understand the story.

	第一次备课（通案）
	第二次备课（个案）

	【导入新课】

Fire is useful, but sometimes it is dangerous. If you are not careful with it, it can burn things or even hurt you. A big fire can even burn forests and tall buildings. So keep yourself away from fire.

If there is a fire, what should we do?

Call 119 for help.

Run out of the fire as quickly as you can. Just rush!

Pour water over the door.

Go out of the fire with a blanket，better with a wet one

【板书课题】

Unit 7 Abilities

 Reading (1) A brave young man
【学习目标】

1.To learn the new words and phrases.

2.To understand the story.

【自学指导】

Task1 Listen and answer

--Who’s the brave young man?

 --Lin Tao.

2. --Did the fire burn the young man?

 --Yes, it did.

Task2 Scan the story, try to tell T/ F.

1. Lin Tao stayed at home with Mrs Sun on 10th May.

2. Mrs Sun was in her bedroom when the fire started.

3. Lin Tao put out the fire with a blanket.

4. Lin Tao was in hospital because the fire burned his legs.

5. Many people visited Lin Tao and gave him money

Task 3 Scan again, try to answer these questions.

When did the fire happen?

It happened on 10th May.

How old was Mrs Sun?

 She was 79 years old.

Why could not Mrs Sun run out by herself?

Because her left leg was badly hurt.

How long was the young man in hospital?

 For two weeks.

5. What do you think about the young man?

 He was brave.

Read the passage aloud.

Task4 Put them into the right order.

2 hear someone shouting ‘Fire! Fire!’

4 run to Mrs Sun’s bathroom

8 help her out of the fire

6 rush into the kitchen

3 see a lot of smoke from next door

9 be in hospital for two weeks

1 be at home alone

5 pour water over his clothes

7 put a wet blanket over Mrs Sun

Task5 Complete the conversation.

Reporter: Your are a brave young man, Lin Tao. How old are you?

Lin Tao: I am twenty.

Reporter: Can you tell us about the fire?

Lin Tao: Sure. First, I heard someone calling for help, and then I saw a lot of from next door.

Reporter: How did you save your Mrs Sun?

Lin Tao: I rushed into Mrs Sun’s kitchen, put a over her and helped her out.

Reporter: That sounds dangerous.Did you do anything to yourself

Lin Tao: Yes, I did. I poured water over my clothes.

Reporter: Were you at that moment?

Lin Tao: Yes, a little.

Reporter: How long did you stay in after the fire?

Lin Tao: For two weeks.

Task 6 How to be careful with fire

1. You can throw a cigarette end (烟蒂) on the grass.

2. Do not leave the stove on.

3. Do not put anything hot into the rubbish bin.

4. Do not play with matches.

5. Keep your long hair away from the fire.

6. No smoking in the forest(森林).

7. Be careful with fireworks.

Safety is above all!

 安全高于一切!

Task 7 Have a talk

What can we learn from Lin Tao?

When you find your classmate ill at school…

When you see someone hurt in the street …

When you see a little child lose his way…

To help others is to help ourselves!

 帮助别人就是帮助自己!

【堂清知识】

To remember the words and phrases.

To know the meaning of the article.

【当堂检测】
一．Put them into the right order.

2 hear someone shouting ‘Fire! Fire!’

4 run to Mrs Sun’s bathroom

8 help her out of the fire

6 rush into the kitchen

3 see a lot of smoke from next door

9 be in hospital for two weeks

1 be at home alone

5 pour water over his clothes

7 put a wet blanket over Mrs Sun

二．Write the Chinese meanings.

1. You can throw a cigarette end (烟蒂) on the grass.

2. Do not leave the stove on.

3. Do not put anything hot into the rubbish bin.

4. Do not play with matches.

5. Keep your long hair away from the fire.

6. No smoking in the forest(森林).

7. Be careful with fireworks.

	先听，让学生对文章有个初步的了解，回答两个简单的问题，答对给予口头上的表扬。

学生活动指导：快速略读课文，回答问题，答对一题，奖励小组一分。

正确排序，可为小组赢得三分，加油！

学生活动指导：再次阅读短文，填出对话中所缺单词，全对者可为小组加五分！

小组活动指导：英汉互译。自查，互查，等待抽查。

	日清内容

	1.Read the passage more.

2.Finish off Part B followed.

	教学反思

	得:了解文章大意，能够掌握文中出现的单词及短语，也能翻译出文中出现的一些难度适中的句子。

失：本节课的容量有点大。
改：后进生掌握的不是太好，课后，小组成员帮助D同学再次巩固本课所学内容。

