Unit 1 My name’s Gina.
Period 1 (Section A 1a–2d)
【教学目标】

 ●知识目标
 1. Master the new words and useful expressions.

 2. Master the target language.
 3. Master the use of verb be.

 ●能力目标
 1. Be able to greet each other using the target language.

 2. Be able to introduce yourself and others.

 ●情感目标
 Lead students to be warm and polite.

【教学重难点】

 ●重点
 1. Master the new words and useful expressions.

 Words: name, nice, to, meet, too, your, his, and, her, yes, she, he, no, not
 2. Master the target language:
 —What’s your name?
 —I’m/My name is ...

 Nice to meet you!
 3. Improve students’ listening and speaking skills.

 ●难点
 Be able to use the target language to greet each other and make introduction.
【教学准备】

 A tape recorder, a projector and handouts.
【教学方法】

 任务型教学法、情景交际法、自主学习与合作学习相结合

【课时安排】

 One period
【教学过程】

 Step 1: Greetings
 T: Good morning/ afternoon, boys and girls.

 Ss: Good morning/ afternoon, teacher.

 ...

 Step 2: Lead-in
 Revise some words by asking “What’s this in English?” and showing some lovely toys.

 T: What’s this in English?(Point to a map.)

 Ss: It’s a map.

 T: And what’s this in English?

 Ss: It’s a/an ...
 Step 3: Presentation
 1. Teach activity 1a
 (1) Ask students to look at the picture in 1a and see how many words they know. Have a competition in groups.

 (2)Ask some groups to make a report to see which group can say the most words.At the same time, teacher writes some easy and important words on the blackboard.

 (3)Give students a few minutes to copy the words on the book.

 (4)The teacher asks one of the winners above “What’s your name?” Let the winner introduce themselves using “I’m...” or “My name is...” Then the teacher puts on a lovely mask and says, “Oh, I’m... Nice to meet you...” Help students to answer with “Nice to meet you, too.”
 (5) Write down the target language on the blackboard. Target language:

 —What’s your name?

 —I’m/ My name is ...

 (6) Ask the students to read the conversation in the picture together. Explain some language points.
 2. Teach activity 1b
 (1) Ask students to look at 1b and ask some pairs to read the conversations.

 (2) Play the recording for the first time. Students only listen and get the main idea.
 (3) Play the recording for the second time. Ask students to write answers by themselves.
 (4) Invite some students to check the answers. Then play the recording for the third time. Have

 students listen and repeat, pay attention to the pronunciation and intonation.

 3. Teach activity 1c
 (1) Invite two students to practice the sample conversation in 1b in pairs.

 (2) Ask students to make new conversations in pairs. Move around the classroom to check the progress and give some help if necessary.

 (3) Invite some pairs to act out their conversations.

 Step 4: Practice
 1. Teach activities 2a & 2b
 (1) Go through the instruction in 2a with the class.

 (2) Look at the pictures to predict who they are and where they are.
 (3) Play the recording for the first time. Let students check the questions they hear, then check

 the answers.

(4) Go through the instruction in 2b with the class.

 (5) Read the English names in 2b. Help students read the English names correctly in 2b and tell students to only listen to the names.
 (6) Play the recording for the second time. Ask students to write letters in the blanks in 2a.

 Then check the answers.

 (7) Play the recording for the third time. And let students listen and repeat.

 2. Teach activity 2c

 (1) Ask the students to read through the conversations in the boxes in pairs.

 (2) Give them three minutes to practice reading it.

 As students work, walk around the room, offering help if necessary. Correct pronunciation mistakes if any.

 (3) Ask several pairs to act out their conversations.
 Step 5: Consolidation
 Teach activity 2d
 1. Ask students to read the conversation by themselves to get the main idea. Try to answer these

 questions:

 ①How many people are there in the conversation?

 ②Who are they?
 2. Lead students to read the conversation sentence by sentence, and explain some language

 points at the same time.

 3. Play the recording, and ask students to listen and repeat. Then ask them to role-play the

 conversation in pairs. Move around the classroom to check the progress.
 4. Invite several pairs to role-play the conversation for the whole class.

【课堂小结】

 In this period, we’ve learned how to introduce ourselves and other people. And we’ve also learned some expressions and language points for greeting.
【课后作业】

 1. Review the new words and useful expressions in this period.

 2. Practice the conversation in 2d in pairs and recite it.

 3. Finish the exercises in the workbook.

 4. Preview the next period.
