
Unit 4 Where’s my schoolbag?
Period 2 (Grammar Focus–3c)
【教学目标】

 ●知识目标
 Consolidate the target language learned in the last period.
 ●能力目标
 1. Consolidate the use of the prepositions “in, on, under, behind” and “Where...?” sentences.

 2. Develop students’ listening skills and communicative competence.

 ●情感目标
 Try to lead students’ to put things in order.

【教学重难点】

 ●重点
 Consolidate the target language learned in the last period.

 — Where’s my schoolbag?

 — It’s under the table.
 ●难点
 1. Improve students’ listening and speaking skills.

 2. The usage of target language.

【教学准备】

 A projector, some pictures, 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 revision
 1.Greetings.
 T: Good morning/ afternoon, boys and girls.

 Ss: Good morning/ afternoon, teacher. How are you?
 T: Fine, thanks. And you?
 Ss: I’m OK.
 ...

 2.Revision.

 (1) Check their homework.

 (2) Ask students to read the conversation in 2d together. Then invite some pairs to role-play the conversation.
 Step 2: Lead-in
Ask and answer

T: Would you please translate my words into English? 桌子、棒球······

T: Who would like to make conversations with “where” questions using the pictures in the PPT?

 Step 3: Presentation
 1.Teach Grammar Focus
 (1)Ask students to read the sentences in the box in Grammar Focus.

 (2)Invite some students to explain their meanings.

 (3)Place a schoolbag, a pencil box and a set of keys where all students can see them.

 (4)Ask students to make conversations in turn like this:

 S1: Where is the schoolbag?

 S2:It’s...

 S1: Where is the pencil box?

 S2:It’s...

 S1: Where are the keys?

 S2:They’re...

 (5) Leave students several minutes to do this work.

 (6) As they work, move around the room, checking progress and offering help as needed.

 (7) Invite some pairs to act out for the whole class.
 2. Teach activity 3a
 (1) T: Let’s work on 3a. Look at the pictures in 3a. Please fill in the blanks to complete the conversations.

 (2) Check the answers

 T: Have you finished? Please check your answers with your classmates.

 Answers: 1. A: Where are the keys? B: They’re on the table.

 2. A: Where’s the book? Is it on your desk? B: No, it’s under the chair.

 3.A: Where are the pencils? B: I don’t know. Are they in the schoolbag? A: Yes, they are.

 (3) First ask students to read the conversations together then ask some students to read the conversations for the class.

 Step 4: Practice
 1. Teach activities 3b
 (1) Ask students to look at the pictures in 3b.

 T: What can you see in the pictures?
 (2) Invite students to answer answer the question.

 (3) Put students into pairs to make conversations like this:

 S1: Where are the books?

 S2: They are on the sofa.

 S1: Where’s the pencil?

 S2: It’s in the pencil box.

 ...

 (4) Leave students several minutes to do this activity.
 (5) Let some pairs to act out the conversations in front of the class.

 2.Teach activity 3c

 Game: Find the differences

 (1) T: Now it’s time for a game. Let’s play the game in pairs. Student A looks at the picture on this page. Student B looks at the picture on page 19. What do you find?

 (2) T: Yes, the two pictures are similar. But there are still some differences between them. Try to find out the differences by asking and answering questions.

	Things
	Picture 1
	Picture 2

	schoolbag
	under the table
	on the table

	pencil box
	
	

	books
	
	

	keys
	
	

	computer game
	
	

 (3) T: I would like to give you an example.

 Example: T: Where’s the pencil box? Is it on the table?

A: No, it isn’t. It is in the schoolbag.

 (4) T: I am sure you are clear about what to do. Let’s see who can find all the differences first. Let’s start!

 (5)Invite some pairs to present their conversations in pairs.

 Step 5: Consolidation

 (1) Put some things in different places. Ask students to say something about them like this:

 S1: Where is the schoolbag?

 S2: It’s on the desk.

 S1: Is it on the desk?

 S2: Yes, it is.

 S1: Is it under the desk?
 S2: No, it isn’t. It’s on the desk.

 (2) Leave students enough time to do this practice.

 (3) As they work, move around the room, checking the progress and offering help as needed.

【课堂小结】

 In this period, we’ve consolidated what we’ve learned in the last period through some practice and games.
【课后作业】

 1. Read the sentences in Grammar Focus.

 2. Make some conversations by yourself.

 3. Preview the next period.

