	年级
	八年级
	学科
	英语
	备课人
	陈世平

	课题
	Unit 1　What's the matter? Section A(1a－2d)
	总课时 5 第1课时

	教学目标
	【能力目标】：1.Be able to describe health problems and give some advice.

2．Enable the students to write conversations about health problems or accidents.
【情感目标】1.Let the students know how to keep safe.

2．It is important for them to keep healthy every day.

	教学重点
	The vocabulary：
　matter，throat，foot，stomach，toothache，headache，have a stomachache，have a cold，lie down，take one's temperature，have a fever，go to a doctor

　Target language：
　1.What's the matter? I have a stomachache.

2．What should I do? Should I take my temperature?

3．I think you should lie down and rest.

	教学难点
	Use the target language above to talk about health problems and give advice.

	教学方法
	视听法、问答法和情景交际法
	辅助教具
	多媒体

	教学过程
	批注

	★Step 1　Preview and perception　【预习感知】

Ask the students to read the vocabulary and target language.

根据句意及汉语或首字母提示完成句子。

1．—What's the matter with her?

—She has a very sore t______ now.

2．He ate too much，so he had a s______．

3．If you feel tired，you should l______ down and rest.

4．If you ______(咳嗽)，drink some hot tea with honey.

5．He wants to see a dentist，because he has a ______(牙疼)．

★Step 2　Consociation and exploration　【合作探究】

Let the students read the book by themselves in order to find out the answers.They can discuss the questions in groups or ask the teacher for help.When they finish the questions，ask some students to check the answers.

★Step 3　Leading in　【情景导入】

Ask a student to act something is wrong with his/ her head… And T：What's the matter?

Help the students to answer：I have a…
Have the students repeat.

★Step 4　Pre－task　【准备任务】

Page 1，1a &1b

1．Look at the picture.Write the correct letter [a－m] for each part of the body.

2．Match each activity.

3．Play the tape and ask the students to listen and find the answers.

Page 1，1c

1．Focus on the conversation in the box.

2．Practice reading.

3．Pairwork：Ask the students to look at the picture and practice in pairs like this：

S1：What's the matter?

S2：I have…
4．Groupwork: Divide the class into some groups.Make conversations.

S1：What's the matter?

S2：She talked too much yesterday and didn't drink enough water.She has a very sore throat now.

S3：…

	

	板书设计
	Unit 1　What's the matter?
The first period　Section A(1a－2d)

1．Key vocabulary：have a stomachache；have a cold; lie down；take one's temperature；have a fever；go to a doctor

2．Target language：

(1)What's the matter? I have a stomachache.

(2)What should I do? Should I take my temperature?

(3)I think you should lie down and rest.

	作业布置
	【后续任务】

Page 2，2c & 2d

1．Focus on the conversation in 2c & 2d.

2．Practice reading.Make the students scan the conversations first.

3．Teach and then make the students role－play the conversation in pairs.

4．Play the recording and ask the students to listen and repeat 2d.

【巩固练习】

Look at the students' book of the 1st exercise.

【家庭作业】

1．Listen to the tapes twice.

2．Practice the conversation on Page 2，2d.

	教后反思
	 In this class we should master “matter，stomach，toothache，headache，have a stomachache，have a cold，take one's temperature”and some sentences in target language.

