	教学内容
	Unit4 Seeing the doctor

(Cartoon time& Fun time)
	执教时间
	

	教学目标
	1. Ss will be able to read and recognize the words：point at, giraffe

2. Ss will be able to understand and master: What’s wrong with …? …should/ shouldn’t…
3. Ss will be able to read and act out the cartoon

4. Ss will know the importance of healthy and show more respect to the doctors and nurses.

	教学重、难点
	Ss will be able to read and act out the cartoon.

	教学准备
	PPT & Cartoon headdress

	教学环节
	师生活动过程
	备注

	Step1:

Warming up
	1. Enjoy a song: This is me!

2. Greetings.

3. Free talk.

Day, date, weather

揭题：Seeing the doctor.
	利用预备时间欣赏歌曲活跃一下气氛。

	Step2:

Doctor’s memo

	T: Last class, you told me that you want to be a doctor. Today, you are doctors. And as a doctor, you have a busy day and you should do a lot of things. Here is your Memo. Let’s check it together. OK? (Doctor’s Memo)

Task1: Finish Medical Record

1. Check Time (根据story time内容问答)
2.T: Now you have to finish the Medical Record of Su Hai & Mike’s, choose one to finish, can you?

Model: She/ He has a _________.

 She/ He can’t __________

 She/ He should/ shouldn’t ____

Task2: Outpatient service

T: There are four patients here, please according to the checklist, work in pairs: (Fun time)

Model: A: What’s wrong with you?

B: I have… / I’m…/ I feel…
A: Let me check. You should …
 You shouldn’t…
B: Oh, I see. Thank you, doctor.

A: You’re welcome.
	以Doctor的工作为线索，将词句的练习有机结合，且又让学生充分发挥想象力。

	Step3：

Cartoon time

	Task3: Supervise Doctor Bobby
T: You are good doctors! But do you know? Today Bobby is a doctor in the hospital too. Some animals come to see him. Who are they? Where do they hurt?

1. Watch and fill

T: Who are they? What’s wrong with them? Let’s watch the cartoon and fill in the blanks.

Who

Where

Monkey

Rabbit

Elephant

Giraffe

T: How do you know?

(teach: point at指向)

2. Read and fill

T: Bobby helps them, but how do they feel after the treatment? Please read and fill in the blanks.

Who

Where

After the treatment

Monkey

arm

Rabbit

ear

Elephant

nose

Giraffe

neck

3. Let’s think

T: What about the Giraffe? Why does Bobby say ‘ No’?

Ss: Because Giraffe is too tall, Bobby is too short.

T: Yes, so how to help Giraffe? Do you have any good ideas?

Ss: Giraffe should sit down/ on the chair.

Bobby should stand on the desk…
4. Read and imitate

5. Show time

Work in groups, choose two pictures to perform out.
	由谜语引出四个动物，富有童趣。

表格式能帮助学生有效梳理文本信息，了解故事梗概。

鼓励学生想象长颈鹿的治疗方式既是适度的拓展，也是思维的发散。

	Step4：

Consolidation
	Task4: A special case: Pangpang

T: You did very well today. You have a special patient Pangpang. Pangpang has some trouble, and he needs your help.

(Show the pictures of Pangpang)

Then write a letter to him.

Task5: Daily talk

T: Today’s topic is about——How to keep healthy?

Ss: We should…(get up early…)

We shouldn’t (play too many games…)

Show the advice Doctor Yue given:

1. Form good habits

2. Have a healthy diet

3. Do some sport
	

	Step5：

Homework
	1. Read and act out the cartoon.

2. Finish your letter to Pangpang.

	Blackboard-design

	What’s wrong with you?

I have… / I’m…/ I feel…
Let me check. You should …
You shouldn’t…

	教学反思
	

 这节课把Fun Time和Cartoon Time设计在一个让学生当医生的背景下完成。在开始的时候就直接告诉学生，作为医生他们今天需要完成的任务。设计的任务是由易到难，循序渐进，先根据Story的内容填写病历，然后出门诊给其他病人看病，再通过监督Bobby做医生学习Cartoon。接着解决一个小胖子的特殊病例，最后总结健康生活应该做什么不应该做什么。

 在教学的过程中给学生适当的留白，他们的想象和思维也得到了一定的发展，教学过程设计合理，衔接也比较自然，特别是小胖子的案例有现实教育意义。但是因为前面给的句型不够丰富，讨论也不是很到位，所以学生最后表达的板块都没有达到预设的效果。下次设计Cartoon应该给孩子留更多的自己思考和学习的空间，给学生提供更多听说读写的机会。
