
Unit 4 Where’s my schoolbag?
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 the prepositions “in, on, under, behind” and “Where...?” sentences.
 ●能力目标
 1. Be able to make conversations using the target language.

 2. Be able to describe the location of the objects.

 ●情感目标
 Lead students to form a good living habit.

【教学重难点】

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

 Words: where, table, bed, bookcase, sofa, chair, on, under, come, desk, think, room, their, hat, head, yeah

 Expression: come on
 2. Master the use of the prepositions “in, on, under, behind” and the target language:
 — Where’s my schoolbag?

 — It’s under the table.

 3. Improve students’ listening and speaking skills.

 ●难点
 1. Be able to talk about the location of the things.

 2. Master the use of the prepositions “in, on, under, behind” and “Where...?” sentences.
【教学准备】

 A tape recorder, some pictures, some school things 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 and revisions
 1. Greeting the students.

 T: Good morning! /Hello!/ Hi! ...

 Ss: Good morning! /Hello!/ Hi! ...
 2. Revision
 T: What’s this in English?

 S1: Can you spell it?

 T: Yes, thank you. You are very good. What are these in English?

 S2: They are keys.

 T: Can you spell it?

 S: Yes, K-E-Y-S, keys.

 Step 2: Lead-in
 T: Last week, we finished Unit 3. Today we are going to study a new unit, Unit 4.
 Ask and answer

 T: Can you tell me what the title of Unit 4 is? Yes, it’s “Where’s my schoolbag？” What do you think the unit is about?

 T: Great! In this unit, we are going to learn to talk about where things are. Do you still remember some school things we have learned?

 T: What are they? OK. Let’s start to talk about some school things first.

 Step 3: Presentation
 1. Teach activity 1a
 T: First, please open your books to page 19 and look at activity 1a.

 (1) Look and find

 T: Please look at the picture in activity 1a. There are some things in it. Do you know what they are?

 (2) Match and discuss

 T: Would you please match the words with the things in the picture?

 T: How many words do you know? Can you share the words you know with your partners?

 T: Please discuss with your partners and check whether your answers are the same.

 (3) Check the answers

 T: Let’s check the answers together.

 Answers: 1.table b 2.bed e 3.bookcase h 4.sofa g 5.chair d 6.schoolbag a 7.books f 8.keys c
 (4) Read

 First, ask students to read the words after the teacher. Read each word twice then ask students to read the words one by one together.

 2. Teach activity 1b
 (1) Ask students to listen to the recording for the first time. Students number the things in the picture when you listen.
 (2) Play the recording for the second time. Ask students to write answers by themselves.

 (3) 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.

 Answers: 1．books 2．pencil box 3．computer game 4．keys

 3. Teach activity 1c
 (1) Lead students to read the conversations in 1a. Ask them to pay attention to the pronunciation and intonation.
 (2) Explain the languages points in the conversations.
 (3) Ask students to read the sample conversation in 1c. Encourage them to make their own conversations using the given words in the box.

 (4) Leave them several minutes to do this task in pairs.

 (5) Invite some pairs to act out their conversations for the whole class.
 Step 4: Practice
 1. Teach activities 2a
 (1) Go through the instruction in 2a with the class.

 (2) Look at the pictures in 2a.
 (3) Play the recording for the first time. Students listen and number the things.
 (4) Play the recording for the second time. Let students check the questions they hear, then check the answers.

 Answers: 2．books 6．keys 1．computer game 5．ruler 3. pencil box 4．schoolbag

 2. Teach activities 2b
 (1) Go through the instruction in 2b with the class.

 (2) Look at the pictures in 2b carefully.

 (3) Play the recording for the first time and tell students to only listen to them carefully.
 (4) Play the recording for the second time. Ask students to find the things in 2a and number them in the picture.Ask them to do it individually.

 (5) Then check the answers.

 Answers: 1．computer game in the bookcase

 2．books on the chair

 3．pencil box under the sofa

 4．schoolbag under the table

 5．ruler under the chair

 6．keys on the table
 (6) Play the recording for the third time. And let students listen and repeat.

 3. Teach activity 2c

 (1) Ask the students to read through the conversations 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.
 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 talk about the location of things through some listening and speaking practice. And we’ve also learned the use of “Where...?” question and the prepositions of location.
【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.

