
Unit 2 How often do you exercise?
Section B 1 1a-2e

一、教学目标：

1. 语言知识目标：

1) 能掌握以下单词：percent，online, television，although, body，such as, mind，together, die, writer
2) 能掌握以下句型：

① not …at all

② The best way to … is ….

③ such as…

2. 情感态度价值观目标：

 了解其他学生们的日常生活情况，让学生们知道应如何安排自己的日常生活，向其他有良好生活习惯的人们学习，做一个有良好习惯的人。
二、教学重难点
1. 教学重点：

1) 掌握本课时出现的生词及表达方式。

2) 进行听力训练，提高综合听说能力。

3）阅读短文，获得相关信息，提高学生们的综合阅读能力。

2. 教学难点

1. 听力训练

2. 阅读2b部分的短文并完成相关要求。

三、教学过程

Ⅰ. Warming- up and revision

1. Daily greeting.

2. Check the homework. Let some Ss report what he/she does on weekends.

Ⅱ. Presentation

1. T: Show some pictures of food or drink on the big screen. Ss read the words then discuss they are healthy or unhealthy.

2. Work on 1a. Read the words with the pictures then match the words with the pictures.

Ⅲ. Find

1. Show a list of words of food and drinks on the big screen. Then list them into “healthy” or “unhealthy”

2. Check the answer with the Ss.

3. Ask and answer questions about the pictures on 1a. Make a model to the Ss:

 T: How often do you drink milk, S1?

 S1: I drink milk every day.

 T: Do you like it?

 S1: No, but my mother wants me to drink it. She says it’s good for my health.
be good for 对……有好处
e.g. Milk is good for our health. 牛奶对我们的健康有好处。

be bad for 对……有坏处
e.g. Hot dog is bad for our health.

 热狗对我们的健康有坏处。
2. want sb. to do sth.

want sb. to do sth. 意为“想让某人做某事”。如：

He wants you to see him at the station.

【链接】want后面可接名词(短语)、代词或动词不定式(短语)。如：
Tina wants a black schoolbag.
I want to buy a new bike.

Ⅳ. Work on 1c, 1d

1. Tell Ss that a reporter is interviewing Bill and Tina what their eating habits are. Listen to the recording and find the answer to these two questions: Is Bill healthy? Is Tina healthy? Listen and find the answers to the questions.

3. T: Now let's work on 1d. First, let one student read the sentences and try to know the meaning of the sentences.

4. Play the first time, Ss just listen. Play the tape for the second time for the Ss to listen and find the answers.

5. Check the answers:

6. 听力指导：学生先要抓住这六个问题的意思。带着这六个问题去对话。在听的时候，应重点将与这六个问题相关的回答听清，其他作为非重点内容。

Ⅴ. Work on 1e

1. Work in pairs. Ask and answer questions. SA is the reporter. SB is Tina or Bill. Ask and answer questions. Then change roles.

e.g. ─How often do you exercise?

 ─I exercise every day.

 ─And how often do you …?

 ─I exercise …

2. Teacher can walk around the classroom, and give some help to the Ss.

Work on 2a:

1. Let Ss discuss the activities with their classmates and rank these activities according to how often you think your classmates do them.

2. Let some Ss tell their answers.

Ⅵ. Reading

1. T: Here are the results of what the students in No. 5 High School do in their free time. Read the passage quickly and find the answers to the two questions:

1) How many kinds of free time activities are mentioned in the passage?

2) What is the best way to relax? _________________________________
2. Read the passage carefully and complete the pie chart below.

 Ss read the passage and try to fill in the pie chart. Then check the answers together.
Ⅶ. Work on 2c

1. T: Now let’s read through the five questions. Make sure the Ss know the meaning of the questions. Then let Ss read the passage again and try to find the answers to the questions.

2. 方法指导：首先，应读懂五个题目的意思；然后，认真带着问题去阅读短文。在短文中找到相关问题的回答依据，并回答上每个问题。最后，检查一下自己的回答是否正确。

3. Ss read carefully and try to find the answers to the questions.

4. Check the answers with the class.

Ⅷ. Practice

Work on 2d:

1. T: Now let’s make some sentences with the percentages using always, usually or sometimes.

2. 方法指导：首先，明确always, usually及sometimes所代表的百分比数值；然后，看再看每个百分比数在短文中相关的活动；最后，造出恰当的句子。

3. Ss read the passage again and try to make some new sentences. Check the answers with each others.
Language points

1. We found that only fifteen percent of our students exercise every day.

 percent 名词，意为“百分之……”
 e.g. Eighty percent of the students in our class exercise every day.

 我们班里80%的学生每天都锻炼。

【注意】
percent做主语时，谓语动词的数要根据其后面的名词来确定。

e.g. Fifty percent of the apples are bad.
 50%的苹果都坏了。
 Twenty percent of the meat is in the fridge.

 20%的肉都在冰箱。
2. And twenty percent do not exercise at all!

 not … at all意为“一点也不”，not应和be动词、助动词或情态动词连用。
 e.g. The story isn’t interesting at all.
 那个故事一点也没有趣。
 They didn’t enjoy the vacation at all.
 他们根本不喜欢那次度假。
 The old man can’t use the computer at all.

 那位老人一点也不会用电脑。
3. Although many students like to watch sports, game shows are the most popular.

 although 连词，“尽管，虽然；即使”

 e.g. We went fishing although it was cold.
 尽管天气很冷，但是我们还是去钓鱼了。

注意：although引导的从句不能与but连用，有although就没有but，反之亦然。
e.g. 尽管他离家很早，但是他还是迟到了。

Although he left home early, but he was late. (×)
Although he left home early, he was late. (√)

4. …the best way to relax is through exercise.

 through 介词，课文中意为“以，凭借”

 e.g. He found the job through an advertisement in the newspaper.

 他通过报纸上的一个广告找到这份工作。

[拓展]

through还有“穿过”之意。表示“从……内部穿过”。
e.g. They went through the forest yesterday.

 昨天他们穿过了森林。
5. Exercise such as playing sports is fun…

 such as意为“像……这样”，表示列举。

 结构常为：名词+such as+ 例子

 e.g. She likes animals such as rabbits and birds.

 她喜欢像兔子、小鸟这样的小动物。
注意：其后面不可列举出所有的事物。如：
我了解四种语言，例如英语、汉语。

I know four languages, such as, English and Chinese. (√)
I know four languages, such as, English, French, Japanese and Chinese. (×)
6. Old habits die hard. 旧习难改。
 这是英语中的一句谚语，表示习惯一旦养成，并非朝夕即可改变，多用来

 描述人们一时难以改变的固有观念及做法。

e.g. It’s the age of new technology, but my grandpa still goes everywhere with his old radio. Old habits die hard, you see.
 现在都已经是新技术时代了，可我爷爷仍然到哪儿都带着他的收音机。你瞧，老习惯可真难改呀。
7. So start exercising before it’s too late!

 it’s too late 为时太晚；来不及了
 e.g. Now you know you’re wrong, but it’s too late.

 现在你知道你错了，但是已经太晚了。

 it’s too late与before共同组成从句，表示“不要等到为时已晚；不要等到来不及

的时候；趁着还来得及 ”。
e.g. You should work harder before it’s too late to catch up.

 你应当更加用功，别等到为时过晚而赶不上了。（你现在用功还赶得上。）

Work on 2e:

1. Let Ss read through the activities in the chart first. Select one activity from them. Then ask their classmates how often they do this activity and make a pie chart.

2. Ss work in groups. Ask and answer questions then fill in the chart.

3. Make a pie chart like those in 2b.

4. Then try to make a short report like the report in 2b.

Homework

1. 读2b中的短文。
2. 根据2e的调查结果写一个报告。

