
Unit7 What’s the matter?(story time)

泓口小学 葛志芳

教学目标：

1、通过学习Story time，能正确理解并朗读对话内容，在教师的引导和帮助下尝试朗读对话、表演对话。
2、通过学习Story time，能正确地听懂、会说、会读单词 thirty,water,ill,tired,happy
3、能在真实的情景中运用What’s the matter? / I’m… /Can I have…? /I want to …/Good night!
教学重点：
1.掌握单词 thirty,water,ill,tired,happy和句型What’s the matter?/I’m…
2.能正确理解掌握对话内容，并能朗读表演。

教学难点：

１、通过学习Story time，能比较流畅地朗读对话，并能运用所学对话描述。
２、能在真实的情景中运用What’s the matter? / I’m… /Can I have…? /I want to …/Good night! 进行交流。
教学具准备：

光盘、PPT、食物、饮料
教学过程：

Step1 Warm up

1、Greetings and free talk.
What’s the weather like today?/What day is it today?
2、Sing a song “If you are happy”
Step2 Presentation

1、Look at the three children in the song?Are they happy?They’re happy.We are happy.How about our old friends?Are they happy?Ss:No.
Teach:What’s the matter?

Today we are going to learn Unit7 What’s the matter?

2、They are not happy.Let’s help them. We should learn to care about the others in our daily life.

a.Let’s care about Bobby.

Ss：What’s the matter， Bobby？Teach：I’m hungry!

T:Bobby is hungry.Let’s help him.Teach:Come and have …
b.Let’s care about Sam.Teach：I’m thirsy.Can I have …
3、Let’s help Liu Tao.Guess!What’s the matter with Liu Tao?

Teach:Are you…?

4、Watch and answer what’s the matter with Liu Tao!

Ss:Liu Tao is thirsty and tired.Teach:tired.

5、Watch again and choose what does Liu Tao want to do when he is thirsty and tired.

Liu Tao is thirsty so he wants to have some water.

Practice the dialogue:A：Can I have some water,Mum?

 B: Here you are.

 C: Thank you, Mum.

Liu Tao is tired so he says“I want to go to bed.”

Practice the dialogue:A:What’s the matter,Tao Tao?Are you ill?

 B:No,but I’m tired.I want to go to bed!

Step3 Practice and consolidation

1、Read the whole story 2 times.
2、Read together.

3、Happy reading time.Choose one way you like to read the story.

 a.read in three

 b.read by yourself

 c.read together in three

 d.dub for the story

4、Act in roles.
5、Do ticking time.

6、Two sentences for the students。

 Love yourself and care about the others.

 Be happy and smile a lot.

Step4 Homework
1. Act the story after class .

2.Act the two scenes more.

3. Write ten words about feeling.
板书设计： Unit7 What’s the matter?
 What’s the matter?
 I’m…Can I have …
 Sure. Come and have some …
教学反思：
	本单元的话题是询问和表达“感受”或“感觉”。story time作为第一课时教授重点句型What’s the matter? I’m …结合单词hungry，thirsty，tired，ill及句型Come and have…/ I want to…/ Can I have some…。
在课的一开始以歌曲“If you are happy”导入激发了学生的兴趣，然后利用书中Bobby，Sam和Liu Tao不开心的表情，引导学生用“What’s the matter?”来关心他们。从而自然流畅的引出本课课题。然后带着学生一个个的关心和帮助他们三个人，进而把本单元的重点单词和句型一一呈现。接下来的大部分时间都用在读和演上面，并让学生基于书上的文本，自己创设情境，并用本单元新句型来创编新的对话。学生掌握情况良好。
整节课的思路很清晰，但是在细节处理上还是应该加强。在整个教学过程中学生对What’s the matter? I’m hungry/ thirsty/ tired/ ill.是朗朗上口的，但是发现学生对matter读音还不到位，所以应该加强学生读方面的训练。另外，教师在学生表演之前的示范方面还有所欠缺，在今后的教学中还需改进。

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

