第一节

Unit 1 Where is your pen pal from?

(Section A)

 Ⅰ. Teaching Aims and Demands

 1. Knowledge Objects

 Names of some countries and cities. Where is your pen pal from?

Where does he/she live? What language do they speak? This is my

 new pen pal?

What language does she speak? She speaks English.

 2. Ability Objects

 Listening skill. Writing skill. Practice skill. Communicative competence.

 3. Moral skill

 Be proud of being a China. Make pen friends. Know about more information about some countries.

Ⅱ.Teaching Key Point

 The new words of this section. The language names

Ⅲ. Teaching Difficulties

 Where is your pen pal from? She is from Japan. Where does he/she live? What language

does she speak? She speaks English.

Ⅳ.Teaching Methods

 Listening and talking methods. Pairwork. Practice. Discovering and checking methods.

Ⅴ.Teaching Aids

 a tape recorder. a world map. Computer.

Ⅵ.Teaching Procedures

 StepⅠ

Greet the class as usual.

StepⅡ 1a

1. First show the pictures of some countries on the screen. Learn the names of

 these countries.

2. Now open your books. Listen to the recording. Please repeat the names of the

 countries.(play the recording twice)

Step Ⅲ 1b

 Listen and circle the countries in 1a you hear.

 Play the recording the first time. Students only listen. Then a second time. This

time ask students to circle the country names they hear.

Then check the answers.

StepⅣ 1c

 Read the conversations in the picture.

 Ask students to work in pairs, ask and answer questions about where they are from?

 ask some pairs to present their conversations to the class.

StepⅤ. 2a

 Point to the chart and ask the students to write the name of a country in the blank

 after each city.

 StepⅥ. 2b, 2c, 2d

 1. 2b Listen and circle the cities and countries you hear on the recording.

 2. 2c Listen again and complete the chart.

 3. 2d Now use the information in the chart in 2c and make more conversations.

StepⅦ Grammar Focus

 Review the grammar box. Ask students to say the questions and answers.

 Step Ⅷ 3a, 3b,4

 1. Finish the chart of 3a , then choose a country and make a conversation.

 2. Quiz Name the place! play this game.

 StepⅨ Summary

 Summary the information in section A.

StepⅩ Homework

 Have more practice after class.

 Blackboard design

	 Unit 1 Where is your pen pal from?

 Where is your pen pal from?

 He’s from Canada.

 Where does he live?

 He lives in England.

 What language does she speak?

 She speaks English.

