[bookmark: _GoBack]Unit 4 Where's my schoolbag
第4课时

	教学分析
	本课时从3a学到Self Check。本课时有两个重点：一是写作练习，二是总结本单元的重点知识，并做反馈题。本课时的教学仍然是学生自主学习为主，老师适当引导和点拨。

	教学目标
	知识目标：
1）总结复习所学的有关家具、文具以及其他类的词汇。
2）能运用所学的相关知识在实际生活中描述物品的位置。
3）了解连接词and的用法，并能运用and表述一些简单的句子。
4）通过阅读和写作练习，加强理解和巩固所学的语言目标。
情感目标：
进一步培养学生整齐地摆放自己物品的生活习惯。在描述物品的位置的学习中获得英语学习的乐趣，逐步培养学生们对英语学习的兴趣。

	教学重点
	1）了解连接词and的用法，并能运用and表述一些简单的句子。
2）通过不同形式的写作训练，来提高学生们描述物品位置的综合能力。

	教学难点
	通过不同形式的写作训练，来提高学生们描述物品位置的综合能力。

	教学准备
	教师准备
1. ppt录音材料或磁带、三用机
2. 设计课后巩固练习；
3. 设计课堂教学过程
学生准备
1. 学生熟记2b当中的短文。
2. 预习课本第24页的内容。

	教学步骤
任务时间
活动形式
	师生课堂活动
	设计意图

	Step 1
Warming-up
Revision
5分钟

	1. Greeting the Ss and Check the homework.
2. Let Ss look at the picture in 2a and ask and answer about the things in the picture.
 S1: Where’s the clock? Is it on the sofa?
 S2: No, it isn’t. It’s on the desk.
 S3: Where’re the books? Are they on the bed?
 S4: No, they aren’t. They are in the schoolbag.
…
(Ss ask and answer in a question chain quickly)

	创设情景让学生复习方位介词和学习用品名词；复习特殊疑问句和一般疑问句及其回答。

	Step 2
Survey （3a）
8分钟

	T： OK, now let’s work on 3a. Make a survey about the things in the chart on your partner.
 Find out if they have these things. Where are they?
 2. (Ss ask and answer about the things in the chart.)
S1: Do you have a dictionary?
S2: Yes, I do. (Yes.)
S1: Where is it?
S2: It’s in the book case.
S1: Do you have a schoolbag?
S2: Yes, I do. (Yes.)
S1: Where is it?
S2: It’s under the desk.
… (Change roles, S2 ask S1 about the things in the chart.)
3. Ss fill in the chart and exchange the chart with their partner.

	巩固目标语言的运用

	Step 3
Writing（3b）
15分钟
	1. T: Now look at the chart. We all know what we have in our room and where they are. Now please write about where the things are in your room. Use the word and if you can. I’ll give you a model:
e.g. ① My dictionary and my radio are on the desk.
 ② My pencil box is in my schoolbag and my schoolbag is under the desk.
2. 指导：① 描述物品的位置可用句型：物品+is/are + in/on/under + the + 地点名词
② and是一个连接词，可以连接语法作用相同的词、短语或句子，表示并列或对称的关系，可翻译为“和”、“并”、“又”、“兼”等。
 ③ 当连接两个并列的主语时，谓语动词应用复数形式。
Jack and Tom are good friends.
 ④连接两个简单句。
 My pens are in the pencil box and my pencil box is in my schoolbag.
3. Check their work with their partners.
4. Ask some Ss to report their writings to the class.

	通过训练，使学生进一步运用目标语言，加深印象。

	Step 4
Self Check
14分钟
	Ⅰ. Write the things in your room.
1. T: We’re learned many names of furniture, stationery and other things. Now let’s have revision of these words. What do you have in your room? First talk about the things in your room with your partner, then write the things in your room.
2. Ss talk about the things in their room with their partners. Then write them down on their workbook.
3. Let some Ss report the things to the class and write them on the blackboard.
Furniture: desk, chair, sofa, table, bookcase, bed…
Stationery: pen, pencil, eraser, ruler, books, schoolbag, note book …
Other things: cup, quilt, radio, tapes, tape player, computer, computer game, clock, model plane, watch, …
4. Let some other Ss add some more words.
Ⅱ. Write about the things in your classroom with in, on and under.
1. We have a tidy classroom. We work in our classroom every day. We all love our classroom. Look at our classroom carefully and find out what things we have and where they are. Who wants to have a try?
S1: The tape player is on the teacher’s desk.
S2: The map is on the wall.
S3: The blackboard is on the wall.
S4: The desks are on the floor.
S5: …
2. Very good. Now please write about the things in our classroom with in, on and under.
3. Ss write by themselves. Let some Ss report their writings to the class.

	巩固本课所学知识，考查学生的运用能力，全面评价学生。

	Step 5
Homework
3分钟
	1. Review the words in this unit.
2. You want four things in your room now. But you have no time to go home to get them. Write a note to a friend, let him go to your home to get them. Tell him where the things are.

	

	
板书设计

可以用ppt 替代。

	Section B 3a-Self Check
 1. —Do you have a radio? —Yes, I do. (Yes)
 —Where is it? —It’s on the desk.
2. and是一个连接词，可以连接语法作用相同的词、短语或句子，表示并列或对称的关系，可翻译为“和”、“并”、“又”、“兼”等。
 ①当连接两个并列的主语时，谓语动词应用复数形式。
Jack and Tom are good friends.
 ② 连接两个简单句。
 My pens are in the pencil box and my pencil box is in my schoolbag.

	特色说明
教学反思
	本节课主要是以总结和运用为主，训练学生运用目标语言进行写的练习，巩固本单元的知识。

	备 注
	可根据学生实际情况调整课时、进度。

