3eud教育网 http://www.3edu.net 百万教学资源，完全免费，无须注册，天天更新！

高一英语上 Unit8 教案
高一英语Unit8 Sports教案
Teaching Plan for Unit 8(Senior1,Book1):Sports
 Goals: 1.Talk about sports 4.Use the Future Passive Voice
 2.Talk about the Olympic Games 5.Talk about what will be done
 3.Talks about interests and hobbies 6.write a sports star’s profile
Useful expressions:
 1.Which do you like, …or…? I like watching it.
 2.What’s your favorite sport? Shooting, I think.
 3.Which sports do you like best? I like …best.
 4,Which do you prefer,…or…? I prefer… to ….
 5.What about….? I’d rather watch it than play it.
 6. Are you interested in …? Yes, very much./No, not really./Sure, I love sports
Important sentences:
1. Every four years athletes from all over the world take part in the Olympic Games.
2. The ancient Olympic Games began around the year 776 BC in Greece.
3. They were held in Greece in---- the country in which the Games were born.
4. The Olympic motto is “ Faster, Higher, Stronger.”
5. Following the history-making success in the 2000 Sydney Olympic Games, China won anther great competition in 2001,which was not for a medal.
6. It was the competition between counties to hold the Olympic Games.
7. The people of Beijing … will be preparing to light the Olympic torch to welcome athletes and sports fans from all over the world.
The First Period Warming up and speaking
 Teaching aims: 1.Help the students know more about sports and the Olympic Games and educate them to love sports.
 2.Improve the students’ speaking ability.
Teaching important points and difficult points :
how to express their ideas by using the useful expressions in the text
Teaching aids: a computer, a projector and a tape recorder
Teaching procedures:
 Step1. Revision and lead-in
1. Listen to an Olympic song: Hand in Hand
Question: Have you heard this song before?
Today we will talk about sports and Olympics. Well, there will be a competition between boys and girls. I mean, now you are asked to be divided into two groups: a boy group and a girl group. Then please write down as many words about sports as possible. Each one can write only one word and you can’t write the same word. Now, you have one minute to prepare and then you have three minutes to write your words.
2. Competition(three minutes later, teacher and the students check the result together)
Step2. Warming up
1.I know most of you, maybe all of you like sports. Do you agree with me? Now can you tell me what are your favorite sports? I mean, What sports do like best?(5 minutes are given to them to speak out their favorite sports.)
2.Look at the pictures on the screen: What are they doing?(review and learn some words about sports)
3.a quiz
 As we all know, the Olympic Games are the biggest sports meeting in the world. Let’s have a quiz and see how much you know about the Olympics. Please open your books at page 50 and look at the part Warming up. Do it by yourselves and then give me your answers.
Step3. Something more about the Olympics
1.the old Olympic Games
1) Around the year 776 BC, the old Olympic Games began in Athens of Greece
2) Women are not allowed to take part in the games
3) Some of the games were running, jumping and wrestling
4) After about the year 393 AD, the Olympic Games stopped
5)For centuries, there were no Olympic games
2.The Olympic motto: Faster, Higher and Stronger.
3.What does the Olympic flag mean?
5 rings joined together as a sign of friendship of the 5 continents
4.The modern Olympic Games:
1)In 1989,the first modern Olympic Games was held in Greece.
2)In 1984,new China took part in the Olympic Games .
3) In 2000, in Sydney; China got 28 gold medals
4)In 2008,Beijing will hold the 29th Olympic Games
5.In which year did China get the right to host the Olmpic Games?(in the year 2001)
6.The slogan for the 2008 Olympic Games: One world,One dream.
7.A set of five doll mascots(吉祥物) for the 2008 Olympic Games:
the Fish---blue—Europe the Panda—black--Africa
the Olympic Flames---red---America the Tibetan Antelope---yellow---Asia
the Swallow---green---Oceania
Step4.Speaking and tallking(work in groups)
 1)Let the students look at the pictures at page52.Can you name the sports?
2)Look at the useful expressions . They are about asking interests and hobbies and the possibles.Please read the expressions aloud.
3) Suppose you are a reporter and interview two of your friends about the favourite sports.Then fill in the form with their answers.
	 Name
	Which sports do you like best?
	Why?

	
	
	

	
	
	

 4) talking
 Most of you like sports and play close attention to the Olympic Games.Imagine that you have been asked by the Olympic committee to discuss the cause and efforts of some serious problems .Here are their question cards:
(1)Some athletes use drugs to win. What do you think about it?
(2)Some athletes care too much about winning and money.How can we stop it and develop the spirit of the Olympic Games?
Step5 Homework
1.Tell your friends what’s your favourite sport using at least 5 sentences.
2.Learn the new words by heart Tomorrow you will have an dictation of the new words we’ve learned today.
The Second Period Reading:The Olympic Games
Teaching aims:
1.Help the students to know something about the history the development of the Olympic Games based on the text.
2.Let the students learn how to talk about the Olympics Games and how to make a brief summary about the history of the development of the Olympics using the information in the text
Teaching important points and difficult points :
Let the students learn how to talk about the Olympics Games and how to make a brief summary about the history of the development of the Olympics using the information in the text
Teaching aids: a computer, a projector and a tape recorder
Teaching procedures:
Step1.Revision
1. an dictation of the new words learned yesterday.
 2.Questions:
(1)How often are the Olympic Games held?
(2)When and where did the ancient Olympic Games begin?
(3)When and where did the first modern Olympic Games happen?
(4)How many gold medals did the Chinese athletes get in the 27th Olympic Games in Sydney?
(5)What’s the slogan for the 2008 Olympics?
Do yo know the mascots(吉祥物) for the 2008 Olympic Games?
Step2. Pre-reading
Discuss some questions:(1)Is it important to win in a sports match? Why or why not? (2)Are the Olympic Games important to our society? Why?
Step3.While-reading
 1.Fast reading: True or false questions
①(T) In the early Olympic Games, only men were allowed to compete and watch the games.
②.(F)The motto of the Olympic Games is FASTER,HIGHER,FURTHER.
③.(F)Carl Lewis won 3 gold medals in the 1984 Olympic Games.
④.(F)The 27th Olympic Games were held in Los Angeles.
⑤.(F)The 28th Olympic Games will be held in Beijing.
⑥.(F)The winter Olympic Games are held every 3 years.
2.Careful-reading
(1) Choose the correct answers according to the text
① Which of the following is not mentioned in the text ?()
A.when the old Olympic Games stopped.
B Why the old Olympic Games stopped .
C Whether women were allowed to take part in the old Olympic Games.
D Where the 27th Olympic Games were held .
② What does “ another great competition” refer to in the last paragraph ? ()
A The 2004 Summer Olympic Games.
B The 2002 Winter Olympic Games in Salt Lake City in the USA.
C The competition between countries to host the Olympic Games .
D The Football World Cup in South Korea .
③Which could be another title for the text ? ()
A The Summer Olympic Games B The Winter Olympic Games
C The World’s Greatest Sports Games D A Great Victory for China
④ Which of the following can be inferred from the passage ? ()
A The Chinese team was the second strongest in the 25th Summer Olympics .
B In Barcelona men athlete won more than 4 gold medals for the Chinese team .
C The Olympic Games stopped in 193 AD because of corruption and cheating .
D Now many countries compete to hold the Olympics because they can benefit a lot from the games .
⑤ Why do countries compete to host the Olympic Games ? ()
A Hosting the Olympic Games is considered to be an honour for a country
B The host country will certainly win more gold medals
C The athletes of the host country do not have to travel abroad
D Hosting the Olympic Games makes a country very rich
 (2) Sum up every paragraph in one sentence
Para1:The Olympics are held every four years
Para2: Something about the old Olympic Games
Para3: Something about the Olympics in modern times and the 27th Olympic Games.
Para4The Olympic motto and something about the track stars: Carl Lewis and the Chinese team in Sydney Olympics.
Para5: Beijing will host and is making preparation for the 29th Olympic Games.
 (3) Try to get the information of the following numbers.
1. 4 years 2. 776 BC 3. 393 AD 4.1896 5. 2000(27,28) 6. 2008
Both the Summer and Winter Olympic Games are held every four years. The ancient Olympic Games began around the year 776 BC in Greece. After about the year 393 AD the Olympic Games stopped. The first modern Olympic Games happened in1896. In 2000, the 27th Olympic Games were held in Sydney.The Chinese team got 28 gold medals.In 2008, the 29th Olympic Games will be held in Beijing.
Step4:Post-reading
 Hosting the Olympic Games is a great honour and a great responsibility. Being the host of the Olympic Games will have good and bad effects on the host city. Work together and write down some of the effects.
(possible version:
Good Effects
1.Showing the level of science and technology of our country
2.People will know more about China They will invest their money in our country.So they will bring great benefits to the people of our country.
3.It will improve the friendship between Chinese people and the people of the world.
 Bad Effects
1.More pollution
2.Wasting some of our money in the building.
3.Disturbing people’s daily life more or less.
The opinion about the advantages and disadvantages
I think the good effects are much greater than the bad effects.Everything has its side-effect. The main proble is which is greater.
Step5. Summary and Homework
1. In this period, we have learned the text “The Olympic Games”.Now please make a brief summary about the history of the development of the Olympics using the information in the text
2.Read the text over and over and try to find the sentences and phrases that you can’t understand.
The Third Period …Language Points and Language Study
Teaching aims:
1.further understand the text
2.masteer the important words and phrases
3.important sentences:
(1) .Every four years athletes from all over the world take part in the Olympic Games.
(2) In Sydney the Chinese team got 28 gold medals, ranking third of all the competing countries.
(3) Following the history-making success in the 2000 Sydney Olympic Games, China won another great competition in 2001 which was not for a medal .
Teaching important points and difficult points :
 1.some important words and phrases
2.some important sentences:
3.how to use The Future Passive Voice
Teaching aids: a computer, a projector and a tape recorder
Teaching Procedures:
Step1 Revision
Answer the questions about the text
(1).How have the Olympic Games changed since the old Olympic Games were held in ancient Greece?
(2) What will be done in preparation for the 2008 Olympic Games?
(possible answers:(1)Both men and women take part in the Games; There are more and more sports events in the Games.(2)New building and sports venues will be built; New large areas of grassland will appear; Many road will be built or rebuilt; More and more people are learning English. The city of Beijing will take on a new looking 2008.)
Step2 Language points
1.Do you know what the one big star and four smaller stars in China’s national flag stand for ?
2.It’s cold outside. I would rather stay at home than go out for a walk.
3. prefer to do sth rather than do sth
 prefer…to(介词) ….
eg: I prefer to stay at home rather than go out for a walk.
I prefer staying at home to going out for a walk
4.be worth+n./doing The book is worth reading.
5.Every four years athletes from all over the world take part in the Olympic Games.
 (1)He goes to see his grandma every two weeks.
 (2)Take the medicine once every four hours.
 *every four years=every fourth year
every two weeks= every second week=every other week
6.take part in=join in= (here)compete in…(活动)
eg:We all take an active part in all kinds of activities.
Millions of people joined in the battle.
Some young men will compete in the game.
Compare: join sb in (doing)sth join=become a member of…
 Come and join us in the game. /Will you join us in playing football?
My brother joined the army/Party last year.
7.Many of the sports were the same as they are now.
Eg: I have got the same car as I had before.
她的大衣的颜色和我的一样。The colour of her coat is the same as that of mine
8.Women were not allowed to take part in the games.
 allow sb. to do …; allow doing …
 We don’t allow smoking in schools and hospitals.
 Smoking is not allowed in schools and hospitals.
 We don’t allow people to smoke in schools
 People are not allowed to smoke in schools
9.more and more
eg:Our school is becoming more and more beautiful.
 I wish our country becomes stronger and stronger.
	=and ranked

10.In Sydney the Chinese team got 28 gold medals, ranking third of all the competing countries.
	=all the countries that competed

11.Following the history-making success in the 2000 Sydney Olympic Games, China won another great competition in 2001 which was not for a model .
The teacher entered the classroom, following some students.
The teacher entered the classroom, followed by some students.
Step3 Listen
3eud教育网 http://www.3edu.net 教学资源集散地。可能是最大的免费教育资源网！

