
Unit 1 What’s the matter?

The First Period (Section A 1a-1c)

Teaching Aims

1. Knowledge Objects

(1) Function: ①Learn to describe and talk about the health problems and accidents.
②Learn to give others some right advice according to their problems.

(2)Key Vocabulary: matter, sore, throat, stomachache, foot, neck, stomach, fever, lie, rest, cough, toothache, headache, have a sore back, have a stomachache, have a cold, lie down, see a dentist, get an X-ray, take one’s temperature, have a fever, have a headache, take breaks, in the same way, go to a doctor

(3)Target Language:①What’s the matter? I have a stomachache./ I have a sore back. / I have a cold.②She has a very sore throat. ③My head feels very hot.④What should I do?⑤I think you should lie down and rst.

(4)Structure:①have a+ the names of the illness②should+verb

2. Ability Objects

Enable students to talk about health problems and give advice with the language points.

3. Moral Objects

(1)Improve the cooperative spirit through pair work and role playing.

(2)Students care more about themselves and their family members’ health.

Teaching Key Points

1. Learn and master the parts of the body, the names of the illness and the expressions of giving advice.

2. Learn to talk about health problems by using “What’s the matter? I have a…” and give advice by using “should”.

Teaching Difficult Points

1. Learn to talk about health problems by using “What’s the matter? I have a…”.

2. Learn to give appropriate advice to the certain health problems.

Teaching Methods

Task-based language teaching method, the cooperative learning method, and multimedia-assisted teaching and learning method.

Teaching Aids

The picture about illness; PPT.

Teaching Procedures

Step 1 Warming-up (about 2 minutes)

Sing the English song If you’re happy.

Step 2 Presentation (about 6 minutes)

T: This is really a beautiful song. What can you do if you are happy?

Ss: Clap our hands and stamp our feet.

T: Yes. Hands and feet are parts of our body; do you know other parts of our body in English?

Ss: Eye, head…
T: You’re great. Today, let’s learn the names of thee body parts.

 The teacher touches the parts of the body one by one and says them. While teaching each one, let students touch or show it.

 Present a picture of Pan Changjiang on the screen. Let students say each part of the body.

 Work on Section A 1a.

 Play the game: Touch the parts of your body. Let the whole class touch the parts of their body when teacher say: Touch your…Ask eight students to come to the front and do as the teacher tells them: Touch your…If one does wrong, let him or her go back, the last one who’s in the front is the winner.

Step 3 Presentation and Practice (about 8 minutes)

 The teacher mimes having a stomachache with an action of touching his stomach, and asks, “What’s the matter?” (Write it on the blackboard), then says, “I’m not feeling well, I have a stomachache.” (Students repeat with teacher.)

 Then show some pictures on the screen and ask students to practice.

 Have students look at the picture and ask: What can we say to him?

 Ss: What’s the matter?

 T: Yes. And what should the boy say?

 Ss: I have a stomachache.
 Let students repeat with other pictures about other illness.

 Ask some students to use gestures to show the illness, and have others to guess.

 Make a model dialogue. (S1 does an action to express an illness.)

 T: What’s the matter?

 Ss: He/ She has a headache.

 Let students practice other illness.

 A: What’s the matter?

 B: He/ She has a headache/ toothache/ a sore back/ a sore throat/ a cold and a cough.

 Show other pictures, and ask students to talk about health problems of the persons in the pictures in pairs.

Step 4 Listen and Say (about 8 minutes)

 Work on Section A 1b, listen and number the names [1-5].

 Have students look at the picture and read 1c, and tell students that the girl talked too much yesterday and she has a very sore throat now. Then ask them look at the picture, practice saying other problems. For example: The boy eats too much ice cream and has a stomachache.

 Have students work in pairs according to 1c and ask some pairs to act out their conversations.

Step 5 Presentation1c (about 5 minutes)

 Teacher pretends to cough and asks:

 T: What’s the matter with me?

 Ss: Do you have a cough/ a sore throat?

 T: Yes, I have a sore throat. Can you give me some advice? What should I do?

 Ss: You should drink hot tea with honey/ shouldn’t talk too much/ go to a doctor…(Students can give different advice as they like)

 Show different pictures to students, have them practice in pairs.

 S1: What’s the matter with him/ her?

 S2: Yes, he/ she has a/ an toothache/ fever/ headache…(Teach the new words)What should he/ she do?

 S2: He/ She should go to see a dentist/ lie down and rest/ drink a lot of water./ see a doctor… He/ She shouldn’t drink cold water/ play basketball…
 Work in groups, and have students role-play between a doctor and a patient. Ask them to talk about the health problems and give advice in groups.

Step 6. Summary and homework (about 3 minutes)

 Ask students to sum up the parts of a body and the names of illness.

The second period 2a-2d

Teaching Aims

1. Knowledge Objects

(1) Function: ①Learn to describe and talk about the health problems and accidents.
②Learn to give others some right advice according to their problems.

(2)Key Vocabulary: matter, sore, throat, stomachache, foot, neck, stomach, fever, lie, rest, cough, toothache, headache, have a sore back, have a stomachache, have a cold, lie down, see a dentist, get an X-ray, take one’s temperature, have a fever, have a headache, take breaks, in the same way, go to a doctor

(3)Target Language:①What’s the matter? I have a stomachache./ I have a sore back. / I have a cold.②She has a very sore throat. ③My head feels very hot.④What should I do?⑤I think you should lie down and rst.

(4)Structure:①have a+ the names of the illness②should+verb

2. Ability Objects

Enable students to talk about health problems and give advice with the language points.

3. Moral Objects

(1)Improve the cooperative spirit through pair work and role playing.

(2)Students care more about themselves and their family members’ health.

Teaching Key Points

1. Learn and master the parts of the body, the names of the illness and the expressions of giving advice.

2. Learn to talk about health problems by using “What’s the matter? I have a…” and give advice by using “should”.

Teaching Difficult Points

1. Learn to talk about health problems by using “What’s the matter? I have a…”.

2. Learn to give appropriate advice to the certain health problems.

Teaching Methods

Task-based language teaching method, the cooperative learning method, and multimedia-assisted teaching and learning method.

Teaching Aids

The picture about illness; PPT.

Teaching Procedures

Step 1 .Warming-up
Step 2 .Presentation (about 6 minutes)

Step 3 .Practice (about 7 minutes)

 Do 2a. Have students listen and number the picture [1-5]in the order they hear. Then check the answer.

 Play the tape again for the students and let them do 2b by themselves.

 Have students listen again and match the problems with the advice. Then play it again and check the answers.

 Do 2c. Pair work. Let students read the conversations in 2c first. Then work in pairs, make a new conversation according to 2a and 2b. For example:

 A: What’s the matter?

 B: My back feels terrible.

 A: Maybe you have headache. You should see a doctor and get an X-ray.

 B: That’s a good idea.

 Show more pictures and let students make more conversations.

Step 4 .2d (about 5 minutes)

 Role-play the conversation.

 First, have students to role-play the conversation in 2d in groups and choose the best.

 In groups, students discuss the language points and solve the problems. The teacher walks around and gives them some help if they need.

 Work in groups. Have students do a survey in groups about their health problems, then discuss in groups and give some right advice and make a new conversation.

 Ask each group to report their conversations.

Step 5. Summary (about 3 minutes)

 Help students to sum up how to give advice by using “should” and “shouldn’t”, then ask them to give the right advice about different problems.

Step 6. Homework (about 1 minute)

 Give advice to the following problems as much as possible: sore throat, toothache, headache, cold. Then choose one to make a dialogue with your partner.

 Search on the internet about more advice of different health problems and accidents.

教学反思

本节课在教学中注意利用图片和教师的动作，从感官上刺激学生，能很快地抓住学生的注意力，再通过学生小组表演，给学生充分表现自己的机会，充分体现学生在教学中的主体地位。医生和病人的游戏一方面巩固了所学知识，另一方面训练了学生之间合作解决问题的能力，并通过给别人提出合理建议，让学生充满成就感。

多媒体辅助教学可以提高课堂教学容量，调动学生多个感官对知识的感知，实现信息传递的多渠道化，但要注意呈现的速度，做到张驰结合。

本节课各教学环节之间联系比较紧密，但时间分配上稍微有点前松后紧，因此教师应该注意根据学生的课堂反应把握教学节奏。

Unit 1 What’s the matter?

The third Period (Section A 3a-3c)

Teaching Aims

1. Knowledge Objects

(1)Function: ①Learn and master how to talk about the health problems and accidents.
②Learn and master how to give some right advice to others with the target language.

(2)Key Vocabulary: passenger, trouble, herself, get off, to one’s surprise, agree to (do sth.), thanks to, in time, think about, get into trouble, fall down

(3) Target Language: ①What’s the matter with Ben? –He hurt himself./ He has a sore back.
②-Do you have a fever? -Yes, I do./ No, I don’t.
③-Does he have a toothache? -Yes, he does.
④You shouldn’t eat so much next time.
⑤What should she do?
⑥She should take her temperature.
⑦-Should I put some medicine on it? -Yes, you should. / No, you shouldn’t.

(4) Structure: ①“should/ shouldn’t + verb” for suggestion ②Reflexive pronouns.

2. Ability Objects

(1)Enable students to understand the passage about the accident.
(2)Enable students to practice reading and writing with the language points.

 3. Moral Objects

 Educate students to care about and help the people in trouble.

Teaching Key Points

 1. Be able to understand the passage about the accident.

 2. Learn to talk about health problems and accidents and give advice by using “should/ shouldn’t”.

Teaching Difficult Points

 1. Learn to talk about health problems and accidents and give appropriate advice.

 2. Learn how to get information from the passage and train students’ reading and writing skills.

Teaching Methods

 The activity teaching method, the cooperative learning method, and the task-based language teaching method.

Teaching Aids

 The pictures about health problem; PPT.

Teaching Procedures

 Step 1 Warming-up (about 5 minutes)

 T: Greet the class as usual, then point to a student and say: You look pale. What’ s the matter? Help the student answer “I have a cold.” and give him/ her some advice like “You should drink more water”.

 Show some pictures about health problems and ask students to work in pairs like this:

 S1: What’s the matter?

 S2: I have a …
 S1: You should … (Help them use “You shouldn’t …”)

 Have three pairs act out their conversations in class.

Step2 .play the tape. Read the passage. Do you think it comes from a passage or a book?How do you know?
Step3 Read the text again and check the things that happened in the story.

Step4. Discuss the questions with a partner.

Step5. Difficulties.

1. see sb. doing sth. See sb. do sth.

2. on the side of 3.go along ,go down 4. shout for help 5. what happened?

6. without thinking 7.to one’s surprise 8. expect sb. to do sth. 9.think about saving a life

10.宾语从句。 11. need to do sth. 12. agree to do sth, agree that

13.get into trouble

Step 6.Summary and Homework.
The fourth period 4a-4c

Teaching Aims

1. Knowledge Objects

(1)Function: ①Learn and master how to talk about the health problems and accidents.
②Learn and master how to give some right advice to others with the target language.

(2)Key Vocabulary: passenger, trouble, herself, get off, to one’s surprise, agree to (do sth.), thanks to, in time, think about, get into trouble, fall down

(3) Target Language: ①What’s the matter with Ben? –He hurt himself./ He has a sore back.
②-Do you have a fever? -Yes, I do./ No, I don’t.
③-Does he have a toothache? -Yes, he does.
④You shouldn’t eat so much next time.
⑤What should she do?
⑥She should take her temperature.
⑦-Should I put some medicine on it? -Yes, you should. / No, you shouldn’t.

(4) Structure: ①“should/ shouldn’t + verb” for suggestion ②Reflexive pronouns.

2. Ability Objects

(1)Enable students to understand the passage about the accident.
(2)Enable students to practice reading and writing with the language points.

 3. Moral Objects

 Educate students to care about and help the people in trouble.

Teaching Key Points

 1. Be able to understand the passage about the accident.

 2. Learn to talk about health problems and accidents and give advice by using “should/ shouldn’t”.

Teaching Difficult Points

 1. Learn to talk about health problems and accidents and give appropriate advice.

 2. Learn how to get information from the passage and train students’ reading and writing skills.

Teaching Methods

 The activity teaching method, the cooperative learning method, and the task-based language teaching method.

Teaching Aids

 The pictures about health problem; PPT.

Teaching Procedures

 Step 1 Warming-up (about 5 minutes)

 T: Greet the class as usual, then point to a student and say: You look pale. What’ s the matter? Help the student answer “I have a cold.” and give him/ her some advice like “You should drink more water”.

 Show some pictures about health problems and ask students to work in pairs like this:

 S1: What’s the matter?

 S2: I have a …
 S1: You should … (Help them use “You shouldn’t …”)

 Have three pairs act out their conversations in class.

Step 2 Grammar Focus (about 7 minutes)

 Have students to read and remember the sentences of Grammar Focus by themselves, and then have them work in groups to sum up how to talk about health problems and give right advice.

 T: (Show a picture of the boy that has a sore back, and say to the class) This is Mark. He hurt himself playing soccer. Now make a conversation to talk about his problem and give him some advice. (Practice using should/ shouldn’t)

 A: What’s the matter with Mark?

 B: He has a sore back.

 A: Does he have a fever?

 B: No, he doesn’t.

 A: What should he do?

 B: He should lie down and rest./ He shouldn’t exercise, etc.

 Show some pictures about other health problems and ask students to work with their partners.

 Have two pairs talk about different problems in class.

 Step 3 Practice (about 6 minutes)

 Ask students to go through each conversation in 4a quickly, and then complete the conversations individually. Move around the classroom and help them if necessary.

 Check the answers.

 Ask some students to practice every conversation in pairs.

 Step 4 Circle and Write (about 4 minutes)

 Have students choose and circle best advice for the health problems in 4b. Then ask students add their own advice about these health problems.

 Have some students to report their own advice in class.

 Step 5 Group work (about 5 minutes)

 Have students read the conversation in 4c, and then ask them to work in groups. One student mimes a problem. The other students in his/ her group guess the problem and give their advice.

 Step 6 Reading practice (about 14 minutes)

 Pre-reading: Show the picture in 3a to students. Teach the new words “passenger” and “trouble”. Then have them talk about the picture.

 While-reading: First, ask students to read the passage and answer the question: Do you think it comes from a newspaper or a book? Have students read the sentences in 3b. Then ask them to read the passage again and check the things that happened in the story. Check the answers with their partners.

 After-reading: Have students pay attention to the questions in 3c, and then read the passage again and try answering them. Have students discuss the questions in 3c with their partners. Then ask some students to say their answers in class. Encourage them to say their own opinions.

 Step 7Summary (about 3 minutes)

 Help students to sum up how to talk about health problems and give right advice.

 Ask one or two students to sum up the key phrases in the passage, and help them to make up more sentences with them.

 Step 8 Homework (about 1 minute)

 Have students make up conversations to talk about sb.’s health problems and give them some advice.

 Have students read the passage and practice retelling the story.

教学反思

本节课首先以师生情景对话引出上节课学习内容，然后让学生根据图片进行复习，很自然地进入下一部分对Grammar Focus的总结，再通过练习和小组活动加以巩固，使学生很容易地掌握如何谈论健康问题和提出合理的建议。阅读教学让学生对图片的谈论，自然地进入有关事故的短文阅读，一方面训练了学生的说话能力，另一方面为阅读做铺垫。读后让学生回答问题，进行讨论，这样使读写与说的训练相互整合，既练习了口头表达，也对阅读效果加以巩固。

本节课的活动较多，要注意课堂节奏的把握，以便顺利完成学习任务，达到理想的教学效果。

Unit 1 What’s the matter?

The Fifth Period (Section B 1a-1d,)

Teaching Aims

1. Knowledge Objects

(1)Function: ①Learn to talk about different accidents and health problems.
②Learn to give some right advice according to different accidents and put them in order.

(2)Key Vocabulary: bandage, knee, nosebleed, hurt, hit, nurse, put on, get hit, hurt oneself

(3) Target Language: ①Put a bandage on it./ Run it under water. / Rest for a few days./ Put your head back./ Put on a clean T-shirt.
②Someone felt sick./ Someone cut his knee./ Someone had a nosebleed./ Someone hurt his back./ Someone got hit on the head.
 (4) Structure: the way of talking about accident; should/ shouldn’t +verb

2. Ability Objects

(1)Enable students to describe different accidents and health problems.
(2)Enable students to give some right advice according to different accidents.

 3. Moral Objects

 Be kind to others and give others more cares.

Teaching Key Points

 Learn to talk about different accidents and health problems.

Teaching Difficult Points

 Learn to give some right advice according to different accidents and put them in order.

Teaching Methods

 The activity teaching method, the cooperative learning method, and the situational teaching method.

Teaching Aids

 The pictures about health problem; PPT.

Teaching Procedures

 Step 1 Warming-up.

 Greet the class as usual, then have students play guessing game.

T: (Ask one student to choose a card of illness and do an action, then asks) What’s the matter with him/her?

The other students guess according to the actioin.

T: What’s the matter with him/ her?

S2: Did you have a toothache?

S1: No, I didn’t.

S3: Did you have a headache?

S1: Yes, I did.

Show a picture of the body. Ask students to say each part of the body.

T: (Touches his own head and says) I have a headache, then write “headache” next to the head. Then point to the teeth and asks: What’s the matter with his teeth? Help students to answer: Oh, His tooth has a hole. He has a toothache. Then have students to finish Self Check 1 alone.

Check the answers and have them say more health problems.

Step 2 1a
When these accidents happen, what should you do ? Put the actions in order. Check the answers.

Step 3 1b play the tape ,let ss listen to the tape and check the problems you hear.

Step 4 1c Listen again , write the letter of each treatment next to the problems you checked in the chart above. Check the answers.

Step 5. 1d. Role –play a conversation. Use the information in 1b and 1c.

Step 6. Summary and homework.

 The sixth period

Teaching Aims

1. Knowledge Objects

1)Function: ①Learn to talk about different accidents and health problems.
②Learn to give some right advice according to different accidents and put them in order.

2. Ability Objects

(1)Enable students to describe different accidents and health problems.
(2)Enable students to give some right advice according to different accidents.

 3. Moral Objects

 Be kind to others and give others more cares.

Teaching Key Points

 Learn to talk about different accidents and health problems.

Teaching Difficult Points

 Learn to give some right advice according to different accidents and put them in order.

Teaching Methods

 The activity teaching method, the cooperative learning method, and the situational teaching method.

Teaching Aids

 The pictures about health problem; PPT.

Teaching Procedures

step 1 Warming-up . Have a conversation with students.
 Step 2.2a. Accidents or problems can sometimes happen when we do sports.
Write the letter of each sport next to each accident or problem that can happen. A = soccer B = mountain climbing C = swimming
__ fall down __ have problems breathing __ get hit by a ball __ get sunburned
 __ cut ourselves __ hurt our back or arm (Key: B C / A C / B A)

Step 3. Reading 1. 2b. Read the passage and underline the words you don’t know.. Then look up the words in a dictionary and write down their meaning.

3. Reading tasks:
Step 4 .2c. Read the statements and circle True, False or Don’t Know.

 1 Aron almost lost his life three times because of climbing accidents. True False Don’t know 2 Aron had a serious accident in April 2003. True False Don’t know
3 Aron ran out of water after three days. True False Don’t kno
4 Aron wrote his book before his serious accident. True False Don’t know
5 Aron still goes mountain climbing. True False Don’t know
Step 5 2d. Read the passage again and answer the questions. Check the answers.

 Step 6 Difficulties.
1,be interested in sth ./ doing sth.

2.lose one’s life. 3.run out/ run out of 4.save one’s life.

5.be ready to do sth. 6. get out of 7.keep on doing sth.

8.the importance of making good decisions.

9.be used to 10. take a risk 11.be in control of

Step 7 Summary and homework.
 The seventh period

Teaching Aims

1. Knowledge Objects

1)Function: ①Learn to talk about different accidents and health problems.
②Learn to give some right advice according to different accidents and put them in order.

2. Ability Objects

(1)Enable students to describe different accidents and health problems.
(2)Enable students to give some right advice according to different accidents.

 3. Moral Objects

 Be kind to others and give others more cares.

Teaching Key Points

 Learn to talk about different accidents and health problems.

Teaching Difficult Points

 Learn to give some right advice according to different accidents and put them in order.

Teaching Methods

 The activity teaching method, the cooperative learning method, and the situational teaching method.

Teaching Aids

 The pictures about health problem; PPT.

Teaching Procedures

step 1 Warming-up . Have a review about the text..

 Step2 2e. Let ss put the sentences in the correct order . then check the answers.
 Step 3 . 3 a

 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 should not do. Ask some pairs to role-play their conversations.

Step 4.3b.Write a conversation between the nurse and the student using the notes in 3a. Use the questions and phrases below to help you.

Step 5.Self Check1, 2 ,3(about 10 minutes)

 Have students watch a video without sound about a boy’s falling down. Ask them to make conversations in pairs, and then get two pairs to act out their conversations.

 Show the questions and answers in Self Check 2 on the screen, say: These are their questions and answers, but the order isn’t right. Please put them in order to make a conversation.

 Have students work in pairs, and then have two pairs to say their answers. Finally play the video with sound, get students to check their answers.

 Check the answers.
 Step 6 Practice (about 6 minutes)

 Ask some pairs to role-play their conversations.

 Step 7.Summary (about 3 minutes)

 Ask one or two students to sup up what they learned in the class. Then teacher adds.

 Step 8 Homework (about 1 minute)

 Choose one of the problems or the accidents. Frist, write down your advice, and then make a conversation.

课后反思：本周学习的事Unit1 What’s the matter? , 本单元话题是健康与急救，主要学习有关伤病及处理建议的表达。学生编写的“小短剧”也是围绕话题展开，大部分是就表演了疾病与意外事故以及处理办法，在表演的过程中，学生创造性了展示了各种病得症状，并给予了科学的建议，本单元不仅仅是语言的学习，通过表演，学生也学到了日常生活中的有一些处理疾病和意外事故的常识，这就是学以致用吧。

