　　　　　　　　　　　　　　　教　　案　　　　　　　 施教时间_________
	课题
	Unit 4 Seeing the doctor
	第​​​_1_课时
	主备人
	吴银花

	教学

目标
	1.能听懂、会说、会读词汇 toothache, dentist, anything, bedtime

2.能听懂、会说、会读和会拼写take medicine ,have a rest, drink some warm water, brush one’s teeth,before bedtime

3.正确运用日常交际用语和句型 What’s wrong with you? I have … What should I do? You should …you shouldn’t …
4.理解，掌握对话内容，用正确的语音语调朗读对话，初步表演对话。

	教学

重难点
	1.正确运用日常交际用语和句型 What’s wrong with you? I have … What should I do? You should …you shouldn’t …
2.理解，掌握对话内容，用正确的语音语调朗读对话，初步表演对话

	课前准备
	PPT

	教学过程
	设计意图及修改

	Step 1 Sing a song

1 Sing a song < Body song>

2 Brainstorm some parts of our body. Head, arm, leg...

3 If one part of our body feels hurt, we can say ...ache

 eg: headache, toothache, earache...

Step 2 Presentation of the whole story.

 1 Show two pictures of Su Hai and Mike. They both fell unwell, so they are seeing the doctor. Lead in the title.

 2 Watch the whole story and answer the following question:

 What’s wrong with Su Hai? She has a ...

 What’s wrong with Mike? He has a ... (Answer with ...have/has a ...)

Step 3 Learning of Part 1

1 watch Part 1.

2 Fill in two questions: Why? What...do?

 Why does she have a headache?

What should she do?

3 Read and discuss about the two questions

 Because she has a fever.

 She should have a rest, take some medicine and drink some warm water.

4 Encourage students to fill the blanks about ‘ think and write’ .

5 Let’s repeat.(pay attention to ‘check’)

6 Read in 2 students. Teacher checks their reading.

Step 4 Learning of Part 2

1 Lead in.

 Here is a story of Mike. He has a toothache. Teacher wants to know two questions about his toothache. Can you guess the two questions?

 Why does he have a toothache?

 What should he do?

2 Read and find the answer.

 a.Read and circle. Read in you groups. Circle some new words. Help each other understand new words if you know them.(Teach ‘anything, bedtime’)

 b.Find the answers. Find the answers of questions again on the book.

 Because he eats a lot of sweets.

 He should brush his teeth in the morning and before bedtime. He shouldn’t eat too many sweets.

3 Encourage students to discuss and fill the blanks by themselves.

4 Let’s repeat.

Step 5 Performance

 1 Read the whole passage with the cartoon

 2 4 students a groups. Act the whole dialogue

 3. Ask the students come to the front and act it out.

Step 6 Practice and consolidation

 1.Mr Green and Liu Tao are talking about something. Let’s see.

 Role play as Mr Green and Liu Tao.

 . What’s wrong with...? He/She has a ...

 Why does ... have a ...?

 What should ...do?

 (Pay attention to more suggestions)

 2 Talk about more people with different aches in the hospital.

 . What’s wrong with...? I ...

 Why does ... have a ...?

 What should ...do?

 (Encourage ‘doctor’ to give more suggestions)

Step 7 Homework

 1 Recite the dialogue.

 2 Tell your parents how to keep ourselves healthy.
	【设计意图：从歌曲能活跃气氛，拉近师生距离，打开学生的思维，从学过的身体部位出发引导学生复习学过的病名。】

【设计意图：从整体入手，通过两个问题，观看flash，从而进入文本的学习。】

【设计意图：用关键词引导学生提问，训练学生提问的能力。】

【设计意图：鼓励学生读书，训练读的能力，从读到写，训练学生的记忆力】

【设计意图：小组合作完成书后练习，培养学生的合作意识】

【设计意图：每个孩子都有强烈的表演欲，通过表演story time，帮助学生掌握看病的故事。】

【设计意图：拓展一些病名，训练本课的重点句型。】

	板

书

设

计
	Unit 4 Seeing the doctor

Su Hai Mike

has a headache has a toothache

have a rest shouldn’t’ eat…
should take some medicine should brush … teeth

drink some warm water

