[bookmark: _GoBack]Unit 1 What’s the matter?

1、 教学目标：
 1. 语言知识目标：1) 能掌握以下单词：foot, knee, neck, stomach, throat...
 2) 能掌握以下句型What’s the matter? I have a headache. You should drink some tea. That sounds a like a good idea. I have a sore back.
二、教学重难点:1) Talk about your health. 2) Make suggestions.	
三、教学方法：Revision, Learning, Practice and Reading.
四、教学辅助：Tape-recorder and Lattern.
五、课时：Six periods
六、教学过程：
 Period 1(Section A1a-2d)
I. Teaching Aims and Demands
 1. Knowledge Objects. Body names. Illness.What’s the matter? I have a cold.
 2. Ability Objects. Listening skill. Recognizing skill.
 3. Moral Objects. Exercise every day and keep healthy and strong.
II. Teaching Importance and Difficulty
What’s the matter? I have a cold.
III. Teaching Methods
Recognizing method Listening method. Discover method. Pairwork.
IV. Teaching Aids
A tape recorder. A doll for teaching the names of the body. A Projector.
V. Teaching Procedures
Lead-in	Name the parts of the body by pictures.
Step 1	Read a chant about the body.
Step 2	Enjoy a song.
Step 3	Play a game. Say and draw the part of body.
Step 4	Activity 1a.
Let Ss to look at the picture and write the correct letter [a-m] for each part of the body.
Step 5	Judge their problems based on every picture.
Step 6	Activity 1b.
Listen and look at the picture. Then number the names [1-5].
Step 7	Act it out with their partner.
Step 8	Listen again and complete the table.
Step 9	Activity 1c. Pair works.
Make conversations according to pictures.
Step 10	Think how to give advice if somebody is ill and give examples by using pictures.
Step 11	Activity 2a.
Let Ss to listen and number the pictures [1-5] in the order they hear them.
Step 12	Activity 2b.Listen again and match the problems with the advice.
Step 13	Activity 2c.Make conversations using the information in 2a and 2b.
Step 14	Activity 2d.
Role-play the conversation.
Step 15	Language points: explain the key words and phrases in section A-1.
Homework:
Teaching thought:
 Period 2(Section A 3a-3c)
I. Teaching Aims and Demands
1. Knowledge Objects New words. Some advice. Grammar Focus.
2. Ability Objects
Listening skill. Reading skill.Writing skill.Communicative competence.
3. Moral Object To be a doctor and serve the people heart and soul.
II. Teaching Importance and Difficulty
What’s the matter? I have a toothache.
Maybe you should see a dentist. That’s a good idea.
III. Teaching Methods Listening method. Reading and writing methods. Pair-work.
IV. Teaching Aids A tape recorder A projector.
V. Teaching Procedures
Lead-in	Review some usual disease by pictures.
Step 1	Talk about advice about health.
Step 2	Learn some new words.
Step 3	Discussion. Look at the title and the picture. Work in pairs and discuss some questions.
Step 4	Activity 3a. Read the passage. Discuss where it comes from.
Step 5	Give some reading strategies simply.
Step 6	Read the passage and do true or false.
Step 7	Activity 3b.
Ask Ss to read the passage again and check (√) the things that happened in the story.
Step 8	Free talk.
If you see someone lying on the street, what should you do?.
Step 9	Respect the aged and care for the young. It is a fine tradition of the Chinese nation. Teach the spirit to Ss.
Step 10	Activity 3c. Discuss the questions with a partner.
Step 11	Language points: explain the key words and phrases in section A-2.
Step 12	More exercises about the language points.
Homework:
Teaching thought:
Period 3(Grammar Focus-4c）
I. Teaching Aims and Demands
1. Knowledge Objects Reading and writing materials. Oral Practice.
2. Ability Objects Reading skill. Writhing skill. Communicative competence.
3. Moral Object Give good advice when someone needs your help.
II. Teaching Importance and Difficulty Reading practice. Oral practice.
III. Teaching Methods Reading and writing methods. Pair-work. Group-work.
IV. Teaching Aids Workbook exercises.
V. Teaching Procedure
Lead-in	 Role - play a conversation between a patient and a doctor.
Step 1	List some health problems and give some advice.
Step 2	Explanation about the use of modal verb should.
Step 3	Do some basic exercise.
Step 4	Compare some other modal verbs.
Step 5	Do more exercise.
Step 6	Complete activity 4a and 4b.
Step 7	Work in groups. Discuss how to keep ourselves healthy.
Step 8	Complete activity 4c.
Step 9	Do exercise to review the structures of this unit.
Homework Finish off the exercises of workbook.
Teaching thought:
Period 4(Section B 1a-1d)
I. Teaching Aims and Demands
1. Knowledge Objects Key vocabulary. Reading practice. Oral practice.
2. Ability Objects
Listening skill. Reading skill. Writhing skill.Practice skill.Communicative competence.
3. Moral Object Ask for help when you have problem.
II. Teaching Importance and Difficulty
Key vocabulary. Reading practice. Oral practice.
III. Teaching Methods
Reading and writing methods. Understanding method.Pair-work.Listening method.
IV. Teaching Aids A tape recorder.
V. Teaching Procedures
Lead-in 	Free talk: When these accidents happen, what should you do?
Step 1	Activity 1a. Put the actions in order.
Step 2	Activity 1b. Listen to the school nurse. Check (√) the problems you hear.
Step 3	Activity 1c. Listen again. Write the letter of each treatment next to the problems you checked in the chart above.
Step 4	Free talk:
1. What would you do in these situations?
2. What could we do to prevent these accidents?
Step 5	Give advice when accidents happen.
Step 6	Pair works. Let Ss make conversations.
E.g.:A: Who came to your office today?
 B: First, a boy came in. He hurt himself in P.E. class.
 A: What happened?
 B: …
Homework After class you can talk to an expert about a particular problem.
 For exaple, what should I do when I have problems with my little brother?
Teaching thought:
Period 5(Section B 2a-2e)
I. Teaching Aims and Demands
1. Knowledge Objects Key vocabulary.Reading material.Group work.
2. Ability Objects Reading skill.Writhing skill.Communicative competence.
3. Moral Object Great Chinese culture.
II. Teaching Importance and Difficulty
Key vocabulary.Reading practice.Writing exercise.Group-work.
III. Teaching Methods Reading and writing methods.Group-work.Communicative approach.
IV. Teaching Aids A projector.
V. Teaching Procedures
Lead-in 	Learn some new words.
Step 1	Free talk: What is the most important in our life?
Step 2	Think about the question by giving pictures:
What kind of accident or problem can happen when you …?
Step 3	Think about some accidents and talk about some advice to protect them.
Step 4	Activity 2a.Write the letter of each sport next to each accident or problem that can happen.
Step 5	Discuss these questions in groups.
Step 6	Activity 2b.Read the passage and underline the words you don’t know.
Step 7	Activity 2c.Read the statements and circle True, False or Don’t know.
Step 8	Activity 2d. Read the passage again and answer the questions.
Step 9	Activity 2e.Put the sentences in the correct order.
Step 10	Introduce the story of 127 Hours.
Homework Write down the sentences about when you’re tired in your exercise book.
Teaching thought:
Period 6(Section B 3a-Self Check)
I. Teaching Aims and Demands
1. Knowledge Objects Vocabulary in this unit.Writing practice.Just for Fun.
2. Ability Objects Reading skill.Writhing skill.Communicative competence.
3. Moral Object Give your help to who needs one.
II. Teaching Importance and Difficulty Vocabulary in this unit.Writing practice.
III. Teaching Methods Reading and writing methods.Self check method.
IV. Teaching Aids A projector.
V. Teaching Procedures
Step 1	Enjoy a video: Between a Rock and a Hard Place.
Step 2	Talk about a story about a person who once were “between a rock and a hard place”.
Step 3	Activity 3a:
Imagine you are the school nurse and a student just had an accident or a health problem. Make notes about what he/she should and shouldn’t do.
Step 4	Activity 3b:
Write a conversation between the nurse and the student using the notes in 3a.
Step 5	Do self – check.
Step 6	Language points: explain the key words and phrases in section B-2.
Step 7	More exercisers about the language points.
Homework Finish off the workbook exercises.
Teaching thought:

