 Unit 8 Is there a post office near here?

Period1 SectionA 1a-2c
【教学目标】

知识与技能

（1）熟练掌握下列词汇：

post, office, police, hotel, restaurant, hospital, bank, pay, street,
 near, across, behind, front
（2）熟练掌握下列短语：

post office, in front of, police station，across from, pay phone,
on Bridge Street, next...to..., between...and..., around here,

far from here, No problem.
（3）掌握下列句型：
① —Is there a hospital near here?

 —Yes, there is.

② The pay phone is across from the library.

③ The pay phone is between the post office and the library.
过程与方法
看图将地点名次与实物配对，听力练习，口语问答练习
情感、态度与价值观

① 通过运用简单的问路和引路的交际用语，学会相互合作，培养乐于助人的精神。

② 通过运用问路和引路的交际用语，帮助各个层次的同学树立自信心，敢于用英语进行交际.
【教学重难点】

重点：
—— Where 引导的特殊疑问句及其答语。

——学会There is / are…。Is/are there..的句型及用法。
难点：
1. Where 引导的特殊疑问句。
2. 表示方向的介词。
【导学过程】
一．新课预习

1. 邮局___________________ 2. 警察局_____________________
3. 餐馆___________________ 4. 在、、、前面 __________________
5. 在对面_________________ 6. 公园_______________________
7. 挨着___________________ 8. 离这儿远_____________________
9. 在这附近_______________ 10. 付费电话___________________

二. 情景导入

Show pictures of different places and help Ss to understand the new words
本单元主要话题是问路，因此从复习地点名词入手，进而自然的过渡到本单元的话题，这样以旧带新能帮助学生扩展思维
三．合作探究

1. Work on 1a

(1) Match the words with the places in the picture.

 (2) Talk about the picture with Ss using target languages.

通过1a的练习，使学生进一步学会运用新单词。和学生一起谈论图片，目的在于引导学生学会使用对地点提问的基本句型。

2. Work on 1b

Listen and circle the places in 1a you hear.
让学生在听对话的过程中抓住关键词汇
3. Drill

 Ask some Ss to repeat the conversation and change the words used.

 第一轮应提问成绩较好的学生，第二轮提问成绩较差的学生。
此环节为机械操练，使不同层次学生初步掌握目标语言。
4. Work on 1c

（1）Have Ss get into pairs and practice the conversation with their partner. Then have them ask and answer questions about the other places in 1a..

 (2) Have some pairs present their conversations to the class.

让学生运用所学句型来进行操练，有利于巩固所学句型。

5. Work on 2a & 2b

(1) Match the sentences with the pictures. Write each number in the box.
(2) Listen and fill in the blanks with the words in the box.
进一步巩固了本堂课所学的词汇和句型。通过反复听读，可以让学生尽快熟悉生词。学生填表格，是检查学生能否听懂并拼写所学单词。做好听力题的两个关键：一是听前看图片或者文字材料；二是听时抓住关键词。

6. Work on 2c

Have Ss get into groups and ask and answer questions about the places in 1a on page 43.
Where is the hospital?
It’s next to the police station.
充分练习学生的目标语言，使学生学以致用，同时也能极大的调动学生们的课堂参与率，并且能为有绘画特长的孩子提供一个展示的空间。

四．点拨总结

1. across from 意为“在……对面”
e.g. The bank is across from our school.
 银行就在我们学校对面。
 【拓展】 across 作介词，意为“从一边到另一边；横过”。

e.g. Can you swim across the river?
 你能游过这条河吗？
2. in front of 意为“在……前面”（在某范
 围之外）
e.g. There is a car in front of the house.

 在房子前一辆小汽车。

【辨析】in the front of “在……前面”（在
 某范围之内）

e.g. There is a table in the front of the
 classroom.

 在教室的前面有一张桌子。
3. next to 意为“紧靠着；紧挨着；贴近”

 e.g. The little boy is next to his mother.
 小男孩紧挨着他的母亲。
 【辨析】next to与near的区别
 从空间讲near 只表示“在……附近”；而next to有“紧挨着”之意；next to比near靠的更近。

如：Peter sits next to Mike.
 彼特紧挨着迈克坐。
 Peter sits near Tom.
 彼特坐在汤姆附近。
4. How can I help you? 需要我帮忙吗？
 表示向他人伸出援手，主动提出帮助的意思，此句还可说成：How can I help you?或How may I help you?
 类似的句子还有：
 May I help you?
 Do you need any help?

 Is there anything I can help (you) with?

 What can I do for you?

五．训练评价

完成句子

1. Li Lei sits ________ ________ (紧挨着) Liu Mei.

2. There is a restaurant ________ (在……上) Center Street.
3. Tom is standing ________ ________ (在……对面) the shop.

4. I want to plant a tree ________ _________ ________ (在……前面) our house.
5. There is a park ________ (在……后面) our school.
6. My mother works in a __________(医院).
2. Mike lives __________(在……附近) our school.
3. There is a new__________(旅馆)on Bridge Street.
4. –Is there a__________(银行)in our town? --Yes, there is.

5. Where is the__________(邮政)office.
对号入座

park post office library supermarket restaurant

1. If (如果) you want to borrow a book, you can go to the _________.

2. If you want to have fun, you can go to the __________.
3. If you want to go shopping, you can go to the ___________.
4. If you are hungry, you can have a meal in the __________.
5. If you want to mail(邮寄) a letter, you can go to the __________.
