
Unit 4 Where’s my schoolbag?
Period 3 (Section B 1a–1e)
【教学目标】
 ●知识目标
 1. Master the new words and useful expressions.
 2. Master the target language.
 ●能力目标
 1. Be able to talk about where things are.
 2. Develop students’ speaking and writing skills.
 ●情感目标
 Try to educate students to form good living habits.
【教学重难点】
 ●重点
 1. Master the new words and useful expressions.
 Words: radio, clock, tape, player, model, plane
 Phrases: tape player, model plane
 2. Master the target language:
 —Where’s …? —It’s in/on/under …
 —Where are …? —They’re in/on/under …
 3. Be able to talk about where things are.
 4. Improve students’ speaking and writing skills.
 ●难点
 1. Improve students’ speaking and writing skills.
 2. The usage of target language.
【教学准备】
 A tape recorder, some pictures 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 revision
 1. Greeting the Ss. Check the homework.
 2. Review what we’ve learned in Section A.
 (1) T: I will show you some pictures. Please answer my questions by looking at them.
 Questions: ①Where is the baseball?
 ②Where are the books?
 ③Where is the schoolbag?
 ④Is the pen on the table?
 ⑤Are the keys under the sofa?
 (2) T: I would like some of you to ask the questions and others answer according to the pictures.
 …
 Step 2: Lead-in
 Teach the new words, show the students the pictures of the following objects (radio, clock, tape player, model plane, tape, hat) and ask and answer like this:
 (point to the clock)
 T: What’s this?
 Ss: It’s a clock.
 T: How do you spell it?
 Ss: C-L-O-C-K, clock.
 T: Yes, thank you.
 Show some other things, and have students work in pairs to make conversations like this.
 ...
 Step 3: Presentation
 1. Teach activity 1a
 (1) Look and look up
 T: Open your books to page 22. Would you please look at activity 1a? There are some words in the box. Do you know what they mean? Please look them up in the word list on page 90 and then write down the Chinese meanings under each word. Now, I am sure you know what they mean.
 (2) Match
 T: Please match the words with the things in the picture.
 (3) Check the answers
 T: Finished, everyone? Let’s check the answers now.
 Answers: 1．a 2．f 3．d 4．e 5．b 6．c
 (4) Read. First, ask the students to read the words after the teacher then ask them to read the words one by one.

 2. Teach activity 1b
 (1) Look and remember
 T: Look at the picture in 1a for three minutes and try to remember the things in it as much as possible.
 (2) Write
 T: Write down the things you remember and where they are in your notebooks.

[bookmark: _GoBack] (3) Read
 T: Look at your notebooks and read what you wrote down.
 Step 4: Practice
 1. Teach activities 1c
 (1) T: Listen to the conversation. Pay special attention to the names of objects. You will hear some of the things Tom wants from his room, not all of them. Circle each item which is mentioned in the conversations.
 (2) Play the recording for the first time. Ask students to listen carefully and circle the items.
 (3) Play the recording for the second time. Ask them to check the answers themselves.
 (4) Collect the answers and correct mistakes with the class.

 2. Teach activity 1d
 (1) Play the tape again, ask students to listen carefully and write down where Tom’s things are.
 (2) Ask them to pay attention to the pronunciation and intonation.
 (3) Invite some students to present their work.

 Step 5: Consolidation
 Teach activity 1e
 (1) Ask students to read through the instruction so that they will know the meaning of it.
 (2) Follow the instruction. Ask students to make conversations using the school things in Tom’s room in pairs.
 (3) Leave the students several minutes to do this task.
 (4) Move around the room, offering help as needed.
 (5) Invite some pairs to act out their conversations for the whole class.

【课堂小结】
 In this period, we’ve mainly leaned some words of the objects. And we’ve also improved our listening and writing skills through the practice.
【课后作业】
 1. Practice the target language.
 2. Copy the mains words and try to recite them.
 3. Preview the next period.

1

