Unit 9 Section B 2a-2c

	Class Type
	Reading

	Objectives
	1. To understand the passage about Abing and his music Erquan Yingyue.
2. To introduce the story about Abing and his music to others who want to know.

	Key structure
	1. What kind of musical instruments did Abing play?
· He could play many instruments, but he is best known for playing the erhu.

2. What kind of music/ movie do you like best?

	Difficulties
	How to retell the story of Abing;

	Vocabulary
	Sadness, pain, reflect, perform, pity, total, master, praise, wound, painful

	
	make a list, be recorded for, in total

	Periods
	1

	Procedure

	Step 1
Lead-in
	Free talk.

1. Do you like music?

2. What kind of music do you like?

3. Do you like Chinese folk music?

4. Do you know any Chinese musical instruments?

	Step 2
	Brainstorm.

Show Ss the pictures of Chinese musical instruments.

	Step 3
	Guessing game.

Do you know the name of the music?

What is the name of the musical instrument?

	Step 4
	Brainstorm.

Introduce to Ss about the music “Erquan Yingyue” and its author “Abing”.

	Step 5
	Activity 2b.
Look at the picture and guess the answers of the questions in 2b.Read the passage quickly and check the answers.

	Step 6
	Activity 2c.

Read again and complete the chart.

	Step 7
	Listen to the tape then fill in the blanks.

	Step 8
	Summary

	Step 9
	Homework

	板书设计
	Unit 9 I like music that I can dance to.

 Section B 2a – 2c

 a folk musician Erquan Yingyue

[image: image1]
 Abing

 lived a hard life musical skills

t

