Unit1 Dream homes

Integrated skills and Study skills

Teaching aims and demands:

New words: bathroom, mirror , afraid , still, message

Key points: be different from May I speak to…, please?

Who’s calling? Can I take a message?

Teaching methods: task-based approach

Teaching task:

1.To recognize words about homes, to identify items related to homes, to under

-stand the location of rooms and furniture, to identify specific information about furniture items and to show understanding of relevant information by completing an e-mail

2.To develop grammar learning strategies and to use a recording system to help memorize grammatical structures.

 Teaching aids: tape recorder, tapes, slide projector, slides

Teaching procedures:

Ⅰ. Warm-up

 Ask the student on duty to give a free talk.

Integrated skills

Ⅱ.At home in Britain

 Ask the Ss to study the pictures in Part 1carefully. Encourage them to ask questions about the pictures. e.g. Where do Neil and his family watch TV? Where do you think the house is? Listen to the tape, and ask the Ss to order the pictures. Check the answers with the whole class.

 Listen to the recording again. Do the “T” or “F” exercises.

1. Neil and his family don’t sit in the kitchen.

2. There is a garden behind the kitchen.

3. There is a large table in the dining room.

4. Neil’s family watches TV in the dinging room.

5. The bathroom is new.

6. There is a lamp and some posters in Neil’s bedroom.

 Ask students to read the words in the box in Part A2 and use them to label the things in the pictures in Part A1.

 In pair, students check their answers. Ask them to label as many of the other things as they can in the pictures.

Ask students to read Amy’s e-mail in PartA3 to obtain general understanding. Check their choice of words. Students take turns to read the completed e-mail to the class.

Ⅲ. Speak up

 Listen to the tape recording and read after it.

Ask the Ss to work in pairs to make up new conversation for leaving a message with Neil’s mother using the conversation in Part B as a model. Ask a few pairs to present their conversations to the class.

Ⅶ. Study skills (Making a grammar pattern book)

Take students through the two patterns at the top of the page.

Ask students toe Part A using the two grammar patterns. Encourage them to use a different colour for each part of speech .

 Ask students to write the two patterns on separate pages in a notebook.

Language points:

1.It’s really different from the flats in Beijing.

be different from

e.g. Your pen is different from mine.

 City life is very different from Country life.

 different(adj.) → difference(n.)

 the difference between…and…

e.g. There are many differences between English and Chinese Names.

2. Who’s calling/speaking/that? （打电话用语）请问你是谁？

我是用This is… e.g. This is Jack speaking.

3. Can I take a message?

take a message (for sb)

4. I’ll ask him to call you back.

Ⅷ. Sum-up

Go through the new words and the language points learnt during this lesson.

Ⅸ. Homework

1. Review the contents of this lesson.

2. Do the Exx of the workbook.

教后记：
